

WORKING TOGETHER TO ENSURE STRONG PUBLIC PENSION SYSTEMS FOR MASSACHUSETTS

ANNUAL REPORT

COMMONWEALTH OF MASSACHUSETTS
PUBLIC EMPLOYEE RETIREMENT ADMINISTRATION COMMISSION

TABLE OF CONTENTS

Commission Members	ii
Mission Statement	iv
Dedication	1
Letter from the Chairman	2
Letter from the Executive Director	4
Massachusetts Contributory Retirement Board Profiles	7
Composite Investment Profile	9
Board Profiles	10
Disability Retirement Statistics	116
Investment Vendors	119
PERAC Staff	129

BOARD PROFILE INDEX

Adams 10
Amesbury 11
Andover 12
Arlington 13
Attleboro 14
Barnstable County 15
Belmont 16
Berkshire County 17
Beverly 18
Blue Hills Regional 19
Boston (City) 20
Boston Teachers 21
Braintree 22
Bristol County 23
Brockton 24
Brookline 25
Cambridge 26
Chelsea 27
Chicopee 28
Clinton 29
Concord 30
Danvers 31
Dedham 32
Dukes County 33
Easthampton 34
Essex Regional 35
Everett 36

E INDEX
Fairhaven 37
Fall River 38
Falmouth 39
Fitchburg 40
Framingham 41
Franklin Regional 42
Gardner 43
Gloucester 44
Greater Lawrence 45
Greenfield 46
Hampden County 47
Hampshire County 48
Haverhill 49
Hingham 50
Holyoke 51
Hull 52
Lawrence 53
Leominster 54
Lexington 55
Lowell 56
Lynn 57
Malden 58
Marblehead 59
Marlborough 60
MHFA 61
Massport 62
MTRS (State Teachers) 63

MWRA 64
Maynard 65
Medford 66
Melrose 67
Methuen 68
Middlesex County 69
Milford 70
Milton 71
Minuteman Regional 72
Montague 73
Natick 74
Needham 75
New Bedford 76
Newburyport 77
Newton 78
Norfolk County 79
North Adams 80
North Attleboro 81
Northampton 82
Northbridge 83
Norwood 84
Peabody 85
Pittsfield 86
Plymouth 87
Plymouth County 88
Quincy 89
Reading 90

Revere 91
Salem 92
Saugus 93
Shrewsbury 94
Somerville 95
Southbridge 96
Springfield 97
State 98
Stoneham 99
Swampscott 100
Taunton 101
Wakefield 102
Waltham 103
Watertown 104
Webster 105
Wellesley 106
West Springfield 107
Westfield 108
Weymouth 109
Winchester 110
Winthrop 111
Woburn 112
Worcester 113
Worcester Regional 114
PRIM 115

2016 COMMISSION MEMBERS

Chairman

• Philip Y. Brown, Esq.

Vice Chairman

• The Honorable Suzanne M. Bump

Auditor of the Commonwealth

Vice Chairman

Commission Members

• Kathleen M. Fallon Practice Area Director, Public Consulting Group

Kate Fitzpatrick Town Manager, Town of Needham

James M. Machado Sergeant, Fall River Police Department

President Emeritus of the Professional Fire Fighters of Massachusetts

Jennifer F. Sullivan Assistant Secretary for Capital Finance, Administration & Finance

AC MISSION STATEMEN

The Public Employee Retirement Administration Commission (PERAC) was created for and is dedicated to the oversight, guidance, monitoring, and regulation of the Massachusetts Public Pension Systems. The professional, prudent, and efficient administration of these systems is the public trust of PERAC and each of the 104 public pension systems for the mutual benefit of the public employees, public employers, and citizens of Massachusetts. The stewardship of the Trust Funds for the sole purpose of providing the benefits quaranteed to the public employees qualifying under the plans is the fulfillment of the obligation of the people of the Commonwealth to those who have dedicated their professional careers to the service of the people of the Commonwealth.

DEDICATION Kenneth J. Donnelly

It is with great sadness that we at PERAC dedicate this Annual Report to former Commissioner Kenneth J. Donnelly who recently passed away. Ken served on the Commission as representative of organized labor, appointed by the State Auditor from 1996 to January, 2009. In 2008 he was elected to the State Senate where he served until his death.

It is often thought that a public figure is a compilation of the accomplishments in the legislative arena, such as bills passed, causes supported, and votes taken. Ken certainly had many such accomplishments representing his constituents, advocating for public employees, and caring for the most vulnerable.

But to those who came into contact with Ken, he was much more than those achievements. Regardless of the issue of the day — whether a crisis, a triumph, or simple routine — he brought to those circumstances an enthusiasm and a calmness that assured that all would work out, that everyone played a role, and that the most mundane was important. Ken had a sincere interest in what each individual Commission member or staff member was doing, not only professionally but personally. At each meeting he would inquire about spouses, children, grandchildren, and mutual acquaintances, not in a perfunctory manner but with interest. Ken always had a word of encouragement, an expression of appreciation, or an offer to help.

Over the years, Ken served with a number of Commissioners with whom he interacted easily. For much of that time his good nature, sense of humor, and ability to see an issue from all sides proved quite valuable. The Commission structure called for the appointment of Labor and Management representatives. For much of its existence Ken was the senior Labor

Representative and Don Marquis, former Town Manager of Arlington, was the senior Management Representative. Staff and other Commissioners observed that as they worked together and frequently clashed, Ken always had a good word for Don and Don always had a good word for Ken. In time, this mutual respect grew into a friendship that embodied that old dictum "disagree but don't be disagreeable".

Ken, a Labor Advisory Board Member, Commissioner, and State Senator was often in the center of contentious disagreements about contract terms, legal interpretation and public policy. Yet, in spite of the intense emotions that arise in those circumstances, he respected his adversaries and they respected him.

Ken Donnelly was a man who left the world a better place, through his legislative record, his work as a labor leader, and his service to others. But perhaps his most lasting impact is on those who knew him and have tried in their lives to emulate Ken's enthusiasm, dedication, and good humor. For that we are all eternally grateful.

LETTER FROM THE CHAIRMAN

The Public Employee Retirement Administration Commission is pleased to release this 2016 Annual Report reviewing the status of the Massachusetts public pension plans.

The investment performance of the systems detailed in this Report generally tracked that of pension plans throughout the nation.

Although in 2016, Massachusetts' returns ranged from -.46% to 10.63%, most systems achieved returns between 8.00% and 9.00%. Most importantly, long range performance with just two exceptions, exceeded 7.50% and, for thirty systems, equaled or exceeded 9.00%. And, we are pleased to note, that no system is deemed to be "underperforming" as that term is defined under Chapter 32.

These results are important because of the increased focus on public pension funds both in Massachusetts and nationally. It appears that the scrutiny has intensified with little attempt to distinguish between systems in various jurisdictions and, in fact, within jurisdictions. It seems that some attribute every governmental fiscal crisis from the Puerto Rico bankruptcy to the Houston pension system, not to general economic conditions, but rather to public pension plans.

Often this interpretation of events hides an agenda designed to eliminate the defined benefit plan. To that end, we must all be mindful that every action board members take will be subject to public scrutiny and must measure up to the fiduciary standards required of those who are charged with safeguarding pension benefits. Otherwise, we simply give more ammunition to those who advocate for the abolition of defined benefit plans.

Acting prudently does not mean that we still do not face significant financial challenges. However, those challenges will not be met by replacing the existing structure with a less secure plan that is subject to the same pressures. It is irrefutable that the

performance of the capital markets dictates the overall well-being of public pension systems. The same impact of investment performance determines the security of defined contribution plans. Massachusetts has aggressively revised the benefits available to recent hires to recognize demographic changes and long term trends, adopted the strongest governance and disclosure regimen for retirement systems and vendors in the nation, and made appropriations according to prudent and realistic funding schedules based on conservative actuarial valuations. As Chairman of PERAC, I am proud that the Commission has played a role in preserving and protecting our pension plan and look forward to continuing to fulfill that role on behalf of public employees, retirees, and beneficiaries for many years to come.

I am also proud of the work that the Commission has done this past year and would like to acknowledge the leadership and wisdom Mr. Connarton provides as our Executive Director. But more importantly, I would like to acknowledge the hard work and effort that all the staff gives on a daily basis. The Commission is very fortunate to have such dedicated people who always give their best.

Philip Y. Brown

A good example of the results of that effort is the new PROSPER system, which the Commission is excited to roll out. After a lengthy development process we are now up and running in the Compliance and Disability portals. By the end of the 1st Quarter 2018, the 91A and Finance elements will be in place.

Our experience to date confirms the wisdom of embarking on this course, as nearly all retirement board members and administrators have taken the steps to access the portal. This enables the member to receive up-to-date reports on the status of various forms that he or she must file, as well as to enroll for education courses, monitor the board's workload, and sign and submit procurement related documentation. For administrators, the program provides instantaneous reporting on the status of various tasks that must be performed, assures that submissions to PERAC are accurate and comprehensive, and enables easy access to PERAC instructional materials.

We also are trying to improve our outreach. To this end the Executive Director and staff has scheduled three one day sessions for administrators, staff and board members in the coming months.

Finally, we continue to work to bring clarity, uniformity, transparency, and fairness to the administration of Chapter 32. In the course of each year many retirement-related decisions are made by the Contributory Retirement Appeals Board (CRAB) as well as the courts. The Supreme Judicial Court has weighed in on pension forfeiture, regular compensation, and disability, as well as other pension matters.

We would like to draw attention to a CRAB decision that relates to PERAC's authority. On November 18, 2016 CRAB determined that "memoranda issued by PERAC to retirement boards are binding on the boards." Grimes v. Malden Ret. Bd. & PERAC, CR-15-5 (CRAB 2016). CRAB states:

Retirement boards must follow PERAC's directives because of the statutory grant of power to PERAC to issue such directives in order to ensure that the more than one hundred retirement systems in the Commonwealth operate efficiently and apply uniform rules and policies.

The Division of Administrative Law Appeals (DALA) applied this principle in O'Leary v. Lexington Ret. Bd., and PERAC, CR-15-30 (DALA 2016) which dealt with the Lexington Retirement Board (LRB) assertion that it was not bound by PERAC's memoranda.

DALA rejected that argument stating: "While the Board is free to challenge PERAC's interpretation of Chapter 32 that it memorializes in a memorandum, it cannot simply ignore PERAC's memoranda."

In issuing these memoranda, PERAC seeks to ensure that there is uniform application of the complex provisions of Chapter 32 as set forth and as interpreted by DALA, CRAB, and the courts. We consider the positions of all affected parties, as far as practicable, and encourage boards to provide input regarding existing as well as prospective memoranda.

In conclusion, I want to say it is with deep sadness that the Commission has dedicated this Report to Ken Donnelly, in whose passing we have lost our most faithful defender of the interests of public employees, retirees, and their beneficiaries. Continuing Ken's fight for those interests is, perhaps, the best way for us to be faithful to his memory.

Sincerely,

1 the my

Philip Y. Brown Chairman

LETTER FROM

the Executive Director

The Commission and staff are pleased to release this Annual Report on the Massachusetts Public Retirement Systems for 2016, a year in which surprising electoral results were accompanied by a solid capital market performance.

The investment performance outlined herein provides a counter to the assertions that investment return assumptions used in conducting actuarial valuations of the retirement systems are unrealistic and need to be dramatically reduced. Investment returns in 2016 again generally mirrored the markets and for most retirement boards either met or were close to actuarial assumptions. As has been consistently the case for many years, long term returns remained, in general, above assumptions. Consequently, as these assumptions are reviewed, we can confidently face the challenges ahead.

As PERAC Actuary Jim Lamenzo constantly reminds us, these are long range assumptions and not based on the experience of one or two years. PERAC recognizes the importance of this assumption and has been working with the retirement boards to reduce that expectation in a measured and substance driven manner. This contrasts with the fevered and agenda driven assertions of those advocating a swift and dramatic reduction in spite of the lack of supporting long term evidence.

Beyond the investment assumption, PERAC and the retirement boards have continued to update mortality tables and adapted to new accounting standards. As a result the Massachusetts public pension system stands in contrast to many systems across the country that, due to poor plan construction, failure to properly fund, and truly unrealistic actuarial assumptions, stand on the verge of collapse.

COMMISSION/STAFF CHANGES

Vacant positions in the Audit Unit were filled with the hiring of Elaine Pursley, CPA, Carol Poladian, CPA, Teresa Coley, and Richard Wrona, CPA. Elaine is a Certified Public Accountant with over 25 years of auditing experience in the private sector. Carol is a Certified Public Accountant with over 25 years experience with private sector audit firms. Teresa holds a Bachelor's Degree in Accounting and most recently worked as a Senior Corporate Tax Auditor with the Oregon Department of Revenue. Richard is a Certified Public Accountant with over 30 years in public sector auditing, working at the State Auditor's Office as an Assistant Audit Manager.

Lastly, to assist with the development of PERAC's PROSPER Computer System, we recently hired John Philley to fill the position of .net Developer. John has over 20 years' experience designing, programming, and developing computer applications in the private sector.

FEE REPORT

PERAC once again published a compilation of the fees paid by the pension systems to investment vendors. The report consisted of the Schedule 7 filed by each Board as part of its Annual Statement of Financial Condition. According to these submissions (some of which were incomplete or needed adjustment) retirement boards paid \$400 million to investment service providers in 2015. For the State and Teachers' funds, which are invested by the Pension Reserves Investment Management Board (PRIM), \$257.3 million in fees were incurred. Local retirement boards paid \$143.6 million to money managers, banks and investment consultants as well as PRIM.

The Annual Fee Report enables retirement boards to make comparisons between fees the board pays in connection with a particular manager or fund and the fee other boards pay in connection with the same manager or fund. Armed with that information a board can discern discrepancies between fee schedules and hopefully realize savings in the event it is paying more than its peers for the same service or product. In fact, in one instance a retirement board, upon bringing such a discrepancy to the attention of the service provider, realized an immediate \$40,000 savings.

The level of cost in and of itself is neither a positive or negative but must be assessed in the context of returns, as performance may justify cost.

PERAC published their second compilation of the fees paid by the pension systems to investment vendors.

It should also be emphasized that retirement boards must conduct their own analysis of the fees paid or expected to be paid in connection with investment activities. Over the last few years, our analysis has found that service providers often are unclear about not only the costs to the system, but also the manner in which payment is made.

VENDOR DISCLOSURES

For several years, PERAC and the retirement boards have been receiving Annual Vendor Disclosure Forms from various vendors providing investment related services. This is another source of information relating to the amounts that may be paid to and amounts that may be paid by these vendors as a result of their relationship with a retirement board. These Disclosures reveal payments made by the vendor for marketing efforts. In some cases those payments have amounted to \$500,000 a year.

Retirement boards should conduct a review of these filings at a public meeting to assure maximum transparency.

EMERGING ISSUES FORUM

PERAC held its Twelfth Emerging Issues Forum at the College of the Holy Cross in September 2016. Over 250 people participated and board members attending received three educational credits. The keynote address by former GIC Director Dolores Mitchell provided attendees with a unique perspective on her many years of state service and the importance of a commitment to public service. Dolores represents the finest tradition of that service and we thank her for her remarks as well as for her efforts on behalf of public employees and retirees.

Joe Connarton introduces Emerging Issues Forum keynote speaker, retired GIC Executive Director, Dolores Mitchell

Mark Abrahams of The Abrahams Group and Jim Lamenzo, PERAC's Actuary, kicked off the presentations with a discussion on Other Post Employment Benefits (OPEB). Mr. Abrahams focused on setting up an OPEB Trust and reviewed the potential impact of recent GASB statements on unfunded liabilities. Jim highlighted PERAC's OPEB Summary Report which contains OPEB Unfunded Liability for Massachusetts governmental units. Following that PERAC Deputy General Counsel Judith Corrigan, Disability Manager of Medical Services Kate Hogan, and Nurse Manager Patrice Looby provided a step-by-step overview of the disability application process, including the post approval

Terence M. Keane, Ph.D. gives a presentation on the status of the field of Post-Traumatic Stress Disorder

stage. Helpful hints for ensuring a smooth handling of the cases was also provided. As part of the disability presentation Dr. Terence Keane, from the Veterans Administration National Center for Post Traumatic Stress Disorders (PTSD) discussed the approach the VA is taking to care for PTSD patients through psychological and pharmacological treatment. To wrap up the Forum Jim Lamenzo and PERAC Senior Actuarial Associate, John Boorack, presented "The Pension Crisis, Looking Back and Looking Forward", focusing on the relationship between individual actuarial assumptions and unfunded liabilities. A primary emphasis was the need for governmental units to make appropriations as determined by funding schedules.

PROSPER

As I mentioned last year, the Commission has been working on a dramatic and ambitious overhaul of the way it interacts with retirement board members and staff on a day-to-day basis. The goal of the project is to create more efficient business processes for both PERAC and retirement boards though the use of self-service portals, electronic signatures, and a centralized database. In April, we began the phase-in of the PROSPER Portal Project, which is now up and running for Compliance and Disability. Thus far the rollout has been well received.

We will be going live with other areas in the coming year. We firmly believe that following a reasonable learning curve period, a dramatic simplification of our interaction with board administrators, board members, and vendors will be achieved.

Patrice Looby, Kate Hogan and Judith Corrigan during the Disability Retirement Panel at the 12th Annual Emerging Issues Forum

EDUCATION

One of the true success stories of recent years has been the implementation of the mandatory education provisions of Chapter 176 of the Acts of 2011. Through its fifth year that program has seen nearly 8,000 course completions by retirement board members. These include 4,781 attendees at PERAC approved conferences including MACRS, 1,756 attendees at stand alone PERAC events, 1,141 completions of Ethics Commission and Attorney General courses, and 114 completions of webinars.

CONCLUSION

This Report is dedicated to former PERAC Commissioner Ken Donnelly. That dedication is a small way for PERAC and its staff to remember Ken as we go through our daily tasks. For those who worked with Ken, his intellect, commitment, and sincerity will serve as an inspiration. Beyond that working relationship for me and so many others, Ken was a supportive, caring and loyal friend. His loss is already being felt on a professional, but most importantly, on a personal level.

Sincerely,

Joeseph E. Connarton Executive Director

Posepli E. Connactors

INTRODUCTION

The Board Profile section of the PERAC Annual Report provides a detailed assessment of some of the important indicators relative to the financial health of the retirement systems. The information provided in this report can enable board members to provide factual comment and advice to policymakers as various proposals relative to the retirement law are assessed. Through this and other studies, the Commission seeks to provide objective, comprehensive, and accurate data for use by all interested parties.

A WORD ON PORTFOLIO VALUATIONS

In assessing investment performance, PERAC relies on the retirement boards to submit accurate and complete information about investment activity. PERAC numbers might differ from those provided to a board by its consultant because PERAC measures all assets, including monies not committed to investment management.

Asset allocation is presented in graph form. The Key used for the Asset Allocation graphs is shown in the preceding chart.

The way a board allocates its assets among the various investment classes available to it has long been recognized as the prime determining factor in the generation of returns. Allocation information reported by the investment consultants advising the retirement boards or PRIM forms the basis of these graphs. PERAC has not independently confirmed the accuracy of this data.

ACTUARIAL

As always, actuarial information details the fiscal condition of the systems, which can play a direct role in state and local budgets. The funded ratio indicates the extent to which assets cover system liabilities. When the system will pay off its unfunded liability and what type of funding technique is being used are also noted. PERAC has consistently urged boards to conduct actuarial valuations in order to provide an up-to-date assessment of the fiscal condition of the system.

The Funding Schedule item reflects the amortization schedule for the Unfunded Actuarial Liability (UAL). For example, 1.5% increasing with a year fully funded of 2030 means the UAL is being amortized on a 1.5% annually increasing basis to FY30.

A number of systems utilize phase-in schedules in which payments increase more rapidly over the first few years of the schedule than later in the schedule. We reflect those schedules using the ultimate amortization schedule and note there is a phase-in. For example, 4.0% Increasing Phase-In with a year fully funded of 2035 means the total appropriation increases by a certain percent per year for a period of time and then the remaining unfunded liability is amortized on a 4.0% annual increasing basis until FY35.

Fourteen systems currently use a phase-in approach and both the percentage increase and number of years before the amortization begins vary. Schedules described as "Total Increasing" mean the annual appropriation increases by the amount indicated, which may vary, for the entire schedule. Sixty-four systems have such a schedule. In total, three-quarter of systems utilize a phase-in and/or total increasing schedule.

We have not reflected any 2017 valuation results in this report.

In the actuarial area, PERAC approved 62 revised funding schedules and completed 21 actuarial valuations in 2016. The valuations complemented the 50 valuations performed by private actuaries. The Actuarial Unit also completed the annual actuarial valuation of the Commonwealth's pension liability. Throughout the year, PERAC responded to legislative and gubernatorial requests for analysis of legislation and made presentations at several forums.

The Massachusetts Investment Return Assumptions from 2003 to present are illustrated below.

LEGAL UNIT

PERAC's Legal Unit, in addition to representing the Commission at all levels including the Supreme Judicial Court, issued 198 Legal Opinions and reviewed 616 disabilities in 2016.

MEDICAL PANELS/POST RETIREMENT EARNINGS

In addition to the information detailed in the Profiles, PERAC, as always, has been busy assisting the boards in other areas. In 2016, 659 medical panel requests were processed and 1,356 comprehensive medical evaluations were conducted. This led to the approval of 499 disability applications and 76 accidental death claims. 30 medical re-examinations of disability retirees took place.

Such medical evaluations and examination resulted in 3 members returning to work saving \$123,115.

PERAC is responsible for the post-retirement monitoring of disabled retirees. One aspect of that task is enforcing the earnings limits set forth in Chapter 32. In 2016, PERAC analyzed 15,895 earnings reports, 3,849 retirees reported earnings and 54 earned in excess of the statutory limits. An additional 101 retirees failed to comply with the reporting requirement. This resulted in the identification of \$839,993 in excess earnings and \$2,606,471 for non-compliance. In addition 37 retirees waived their allowance, saving \$502,028.

No members' retirement benefit was modified under the Commission's Modification Policy in 2016. This review to date has resulted in the modification of 15 member retirement allowances. Savings due to that action total \$299,967 annually.

AUDITS

In 2016 PERAC published 24 audits of retirement systems. In addition, 20 follow-up audits were issued. In the last few years the Commission has awarded Certificates of Achievement to those systems found by our auditors to be operating in an exemplary fashion. In 2016 we issued 6 Certificates of Achievement. As always, PERAC audit staff conducted annual seminars on the preparation of the Annual Statement.

DISCLAIMER: In publishing this information PERAC makes no comment regarding any retirement boards' asset allocation, investment strategy or manager/fund commitments.

COMPOSITE INVESTMENT PROFILE

- ▶ Commonwealth of Massachusetts
- Public Employee Retirement Systems and Pension Reserves Investment Trust

INVESTMENT ▶ 2016 Return 8.08% ▶ 2016 Market Value \$76.5B **▶** 2012-2016 (Annualized) 9.12% ▶ 1985-2016 (Annualized) 9.11%

Adams

Adams Visitor Center 3 Hoosac Street Adams, MA 01220 Phone 413-743-5575 Fax 413-743-2815

Board Members

Bernard Pinsonnault (Chairperson), Mary Beverly, George Haddad, Allen Mendel, Patricia Wol

Board Administrator

Cheryl J. DeMarsico **Board Meeting**

Fourth Monday of each month at 4:00 pm

ACTUARIAL

▶ Funded Ratio		73.1%
▶ Date of Last Valuation		01/16
► Actuary		PERAC
► Assumed Rate of Return		7.00%
► Funding Schedule		5.0% Total Increasing
► Year Fully Funded		2035
▶ Unfunded Liability		\$12.4 M
► Total Pension Appropriation (Fiscal 2017)		\$1.5 M
	ACTIVE	RETIRED
Number of Members	186	146
► Total Payroll/Benefit	\$6.3 M	\$2.5 M
► Average Salary/Benefit	\$33,800	\$17,000
► Average Age	48	73
► Average Service	12.2 years	NA

ASSET ALLOCATION (12/31/16)

INVESTMENT RETURN HISTORY

32 years 2016 7.69%	31 years 2015 7.69%	30 years 2014 8.08%
10 years 2016	10 years 2015	10 years 2014
3.96%	4.04%	4.95%
<u>5 years 2016</u>	<u>5 years 2015</u>	5 years 2014
5.94%	4.66%	7.27%

\$0
0
1
6

▶ 2016 Return	7.58%
▶ 2016 Market Value	\$32.0 M
▶ 2012-2016 (Annualized)	5.94%
▶ 1985-2016 (Annualized)	7.69%

Amesbury

Town Hall 62 Friend Street Amesbury, MA 01913-2825 Phone 978-388-8131 Fax 978-388-6727

Board Members

Donna Cornoni (Chairperson), Michael Cronin, Bonnijo Kitchin, James L. Lynch, Jr., David S. Van Dam,

Board Administrator

Kevin Caira

Board Meeting

Last Thursday of each month at 1:30 pm

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 8% 6% 4% 2% 0% 15

INVESTMENT RETURN HISTORY 30 years 2014 32 years 2016 31 years 2015 7.92% 7.92% 8.15% 10 years 2016 10 years 2015 10 years 2014 4.84% 5.47% 6.09% 5 years 2016 5 years 2015 5 years 2014 9.14% 7.46% 9.97%

ACTUARIAL

► Funded Ratio		56.6%
Date of Last Valuation		01/16
► Actuary		Sherman Actuarial Services, LLC
Assumed Rate of Return		7.75%
► Funding Schedule		4.0% Increasing
Year Fully Funded		2035
Unfunded Liability		\$38.2 M
► Total Pension Appropriation (Fiscal 2017)		\$3.7 M
	ACTIVE	RETIRED
Number of Members	266	242
► Total Payroll/Benefit	\$13.4 M	\$5.5 M
Average Salary/Benefit	\$50,500	\$22,900
► Average Age	NA	73
Average Service	NA	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	11
► Number Who Reported Earnings	6
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.12%
▶ 2016 Market Value	\$50.4 M
▶ 2012-2016 (Annualized)	9.14%
▶ 1985-2016 (Annualized)	7.92%

Andover

Town Offices 36 Bartlet Street Andover, MA 01810 Phone 978-623-8540 Fax 978-623-8594

Board Members

James A. Cuticchia (Chairperson), Elena M. Kothman, Thomas P. Hartwell, Donna Walsh, Anthony K. Stankiewicz, Esq.

Board Administrator

Elena M. Kothman **Board Meeting**Day and date vary

ACTUARIAL

► Funded Ratio		47.9%
▶ Date of Last Valuation		01/16
▶ Actuary		The Segal Company
► Assumed Rate of Return		7.25%
► Funding Schedule		10.0% Total Increasing
▶ Year Fully Funded		2032
▶ Unfunded Liability		\$128.9 M
► Total Pension Appropriation (Fiscal 2017)		\$8.6 M
	ACTIVE	RETIRED
Number of Members	728	432
► Total Payroll/Benefit	\$38.6 M	\$12.3 M

\$53,000

12.7 years

49

\$28,500

7.97%

123.6M

9.19%8.28%

NA

NA

5%			
2%			
0% 📙			
3% —			_
5% —			
1% —			
2% 📙			

ASSET ALLOCATION (12/31/16)

▶ Average Salary/Benefit

▶ Average Age

► Average Service

31 years 2015

30 years 2014

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	31
► Number Who Reported Earnings	9
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ Total Amount of Refund Due	
<u>10 years 2016</u> <u>10 years 2015</u> <u>10 years 2014</u>	
4.46% 5.06% 5.61% ➤ 2016 Return	
<u>5 years 2016</u> <u>5 years 2015</u> <u>5 years 2014</u> → 2016 Market Value	\$1
9.19% 7.59% 10.08% > 2012-2016 (Annualized)	
▶ 1985-2016 (Annualized)	

INVESTMENT RETURN HISTORY

32 years 2016

Arlington

27 Maple Street, Suite G-11 Arlington, MA 02476-4701 Phone 781-316-3370 Fax 781-316-3379

Board Members

John J. Bilafer (Chairperson), Kenneth Hughes, Richard Keshian, Ken Steele, Richard J. Viscay

Board Administrator

Richard Greco **Board Meeting**Last Thursday of the month

ACTUARIAL

▶ Average Age

► Average Service

▶ Funded Ratio		50.5%
Date of Last Valuation		01/16
► Actuary		Stone Consulting
► Assumed Rate of Return		7.25%
▶ Funding Schedule		5.5% Total Increasing
▶ Year Fully Funded		2035
Unfunded Liability		\$134.9 M
▶ Total Pension Appropriation (Fiscal 2017)		\$11.1 M
	ACTIVE	RETIRED
Number of Members	696	603
▶ Total Payroll/Benefit	\$34.7 M	\$16.9 M
Average Salary/Benefit	\$49,900	\$28,100

47

11.0 years

75

NA

ASSET ALLOCATION (12/31/16)

INVESTMENT RETURN HISTORY

32 years 2016 8.29%	31 years 2015 8.32%	30 years 2014 8.56%
10 years 2016	10 years 2015	10 years 2014
3.80%	4.45%	4.87%
<u>5 years 2016</u>	<u>5 years 2015</u>	<u>5 years 2014</u>
8.86%	7.54%	9.92%

► Number of Disability Retirees	77
► Number Who Reported Earnings	19
▶ Number of Excess Earners	0
▶ Total Amount of Refund Due	\$0

▶ 2016 Return	7.55%
▶ 2016 Market Value	\$138.6M
▶ 2012-2016 (Annualized)	8.86%
▶ 1985-2016 (Annualized)	8.29%

Attleboro

77 Park Street Attleboro, MA 02703 Phone 508-223-2222, ext. 3201 Fax 508-223-2063

Board Members

Gary S. Sagar (Chairperson), Richard V. Boucher, James M. Castro, Deborah C. Gould, Bruce R. Tondreau

Board Administrator

Leslie J. Ring

Board Meeting

Varies, usually the last week in the month

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 25% 20% 15% 10% 5% 0% 15 16 12-16 85-16

32 years 2016 8.82%	31 years 2015 8.87%	30 years 2014 9.18%
10 years 2016	10 years 2015	10 years 2014
5.64%	6.19%	7.22%
5 years 2016	<u>5 years 2015</u>	<u>5 years 2014</u>
9.40%	7.94%	11.26%

ACTUARIAL

► Funded Ratio		65.7%
▶ Date of Last Valuation		01/16
► Actuary		Stone Consulting
► Assumed Rate of Return		7.88%
▶ Funding Schedule		4.0% Increasing
▶ Year Fully Funded		2037
▶ Unfunded Liability		\$68.2 M
► Total Pension Appropriation (Fiscal 2017)		\$6.4 M
	ACTIVE	RETIRED
► Number of Members	630	415
► Total Payroll/Benefit	\$32.0 M	\$10.8 M
► Average Salary/Benefit	\$50,800	\$26,000
► Average Age	48	72
► Average Service	13.1 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	39
Number Who Reported Earnings	11
► Number of Excess Earners	2
► Total Amount of Refund Due	\$30,640.84

▶ 2016 Return	7.40%
▶ 2016 Market Value	\$130.1 M
▶ 2012-2016 (Annualized)	9.40%
▶ 1985-2016 (Annualized)	8.82%

INVESTMENT RETURN HISTORY

Barnstable County

750 Attucks Lane Hyannis, MA 02601 Phone 508-775-1110 Fax 508-775-1344

Board Members

Mary T. McIsaac (Chairperson), Mary Pat Flynn, Mark Foley, Robert F. Rolanti, Judith Sprague

Board Administrator

Lynn Carley **Board Meeting** Fourth Tuesday of each month

6% 4%									
2% —									
0% 📙	_	4	-						
8% 📙	_	-		-					
6% —		-							
4% —		1							
2% 0% 									

32 years 2016 31 years 2015 30 years 2014 7.41% 7.39% 7.60% 10 years 2016 10 years 2015 10 years 2014 4.82% 5.41% 6.00% 5 years 2016 5 years 2015 5 years 2014 9.23% 7.62% 10.12%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		58.2%
▶ Date of Last Valuation		01/16
► Actuary		The Segal Company
► Assumed Rate of Return		7.63%
▶ Funding Schedule		5.28% Total Increasing
Year Fully Funded		2036
Unfunded Liability		\$653.0 M
► Total Pension Appropriation (Fiscal 2017)		\$57.3 M
	ACTIVE	RETIRED
Number of Members	4,699	2,937
► Total Payroll/Benefit	\$269.7 M	\$73.6 M
Average Salary/Benefit	\$57,400	\$25,000
► Average Age	49	NA
► Average Service	12.2 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	325
► Number Who Reported Earnings	116
► Number of Excess Earners	2
► Total Amount of Refund Due	\$78,586.18

▶ 2016 Return	8.07%
▶ 2016 Market Value	\$939.8M
▶ 2012-2016 (Annualized)	9.23%
▶ 1985-2016 (Annualized)	7.41%

Belmont

Town Hall 455 Concord Avenue Belmont, MA 02478-0900 Phone 617-993-2792 Fax 617-993-2793

Board Members

Thomas F. Gibson, Esq. (Chairperson), Floyd Carman, Chitra Subramanian, Ross Vona, Walter D. Wellman **Board Administrator** Robert Soohoo **Board Meeting** Varies

18% 16% 14% 12% 10% 8% 6% 4% 2% 0% 12 13 14 15 16 12–16 85–16

INVESTMENT RETURN HISTORY					
32 years 2016 9.34%	31 years 2015 9.35%	30 years 2014 9.63%			
10 years 2016 6.99%	10 years 2015 7.59%	10 years 2014 8.27%			
5 years 2016 9.27%	5 years 2015 7.95%	5 years 2014 10.48%			

ACTUARIAL

► Funded Ratio		51.2%
▶ Date of Last Valuation		01/16
► Actuary		The Segal Company
► Assumed Rate of Return		7.50%
► Funding Schedule		6.97% Total Increasing
Year Fully Funded		2029
► Unfunded Liability		\$73.7 M
► Total Pension Appropriation (Fiscal 2017)		\$8.4 M
	ACTIVE	RETIRED
Number of Members	460	348
► Total Payroll/Benefit	\$25.0 M	\$10.0 M
Average Salary/Benefit	\$54,400	\$28,700
► Average Age	46	74
► Average Service	11.7 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	34
► Number Who Reported Earnings	10
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.89%
▶ 2016 Market Value	\$91.6M
▶ 2012-2016 (Annualized)	9.27%
▶ 1985-2016 (Annualized)	9.34%

Berkshire County

29 Dunham Mall Pittsfield, MA 01201 Phone 413-499-1981 Fax 413-445-7990

Board Members

Michael C. Ovitt (Chairperson), Mark Bashara, Gerald S. Doyle, Jr., Paul A. Lisi, Jr., Peter F. Menard

Board Administrator

Sheila LaBarbera

Board Meeting

Last Wednesday of each month at 9 am

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 8% 6% 4% 2% 14 15 16 12-16 85-16

32 years 2016 31 years 2015 30 years 2014 8.92% 8.95% 9.22% 10 years 2016 10 years 2015 10 years 2014 5.10% 5.90% 7.04% 5 years 2016 5 years 2015 5 years 2014 9.13% 9.97% 7.50%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		82.2%
▶ Date of Last Valuation		01/15
► Actuary		PERAC
► Assumed Rate of Return		7.60%
► Funding Schedule		4.7% Total Increasing
▶ Year Fully Funded		2025
► Unfunded Liability		\$40.5 M
► Total Pension Appropriation (Fiscal 2017)		\$8.9 M
	ACTIVE	RETIRED
Number of Members	1,134	728
► Total Payroll/Benefit	\$42.3 M	\$11.2 M
Average Salary/Benefit	\$37,300	\$15,400
► Average Age	50	74
► Average Service	11.6 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	23
▶ Number Who Reported Earnings	5
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.15%
▶ 2016 Market Value	\$207.1M
▶ 2012-2016 (Annualized)	9.13%
▶ 1985-2016 (Annualized)	8.92%

Beverly

City Hall 191 Cabot Street Beverly, MA 01915 Phone 978-605-2370 Fax 978-921-8582

Board Members

John F. Lane, Jr. (Chairperson), Carol I. Augulewicz, Bryant Ayles, Richard F. Pierce, Kevin D. Smith

Board Administrator

Barbara Wells

Board Meeting

Last Thursday of each month

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 6% 4% 2% 0% 14 15 16

32 years 2016 31 years 2015 30 years 2014 8.49% 8.50% 8.76% 10 years 2016 10 years 2015 10 years 2014 4.92% 4.86% 5.38% 5 years 2016 5 years 2015 5 years 2014 9.34% 10.23% 7.70%

ACTUARIAL

► Funded Ratio		53.1%
Date of Last Valuation		01/16
► Actuary		PERAC
► Assumed Rate of Return		7.50%
▶ Funding Schedule		4.45% Total Increasing
▶ Year Fully Funded		2033
Unfunded Liability		\$92.3 M
► Total Pension Appropriation (Fiscal 2017)		\$10.1 M
	ACTIVE	RETIRED
Number of Members	576	448
► Total Payroll/Benefit	\$27.5 M	\$12.0 M
Average Salary/Benefit	\$47,700	\$26,800
► Average Age	49	73
► Average Service	11.6 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	45
► Number Who Reported Earnings	11
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.11%
▶ 2016 Market Value	\$106.5M
▶ 2012-2016 (Annualized)	9.34%
▶ 1985-2016 (Annualized)	8.49%

INVESTMENT RETURN HISTORY

Blue Hills Regional

800 Randolph Street Canton, MA 02021 Phone 781-828-5800, Ext. 271 Fax 781-828-0794

Board Members

Charles Gisondi (Chairperson), Scott Ahern, Patricia Brooks, Virginia Frew, Timothy Smyth

Board Administrator David J. Sullivan

Board Meeting

Last Tuesday of each month at 4:00 pm

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 8% 4% 2% 16 12-16 85-16

32 years 2016 31 years 2015 30 years 2014 8.59% 8.61% 8.87% 10 years 2016 10 years 2015 10 years 2014 5.22% 5.99% 7.12% 5 years 2016 5 years 2015 5 years 2014 9.11% 10.04% 7.55%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		71.5%
Date of Last Valuation		01/16
▶ Actuary		PERAC
Assumed Rate of Return		7.50%
▶ Funding Schedule		5.6% Total Increasing
▶ Year Fully Funded		2032
Unfunded Liability		\$3.9 M
► Total Pension Appropriation (Fiscal 2017)		\$470,000
	ACTIVE	RETIRED
Number of Members	47	55
► Total Payroll/Benefit	\$2.3 M	\$1.0 M
Average Salary/Benefit	\$47,900	\$18,500
► Average Age	51	78
► Average Service	9.4 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	0
Number Who Reported Earnings	0
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.03%
▶ 2016 Market Value	\$10.0M
▶ 2012-2016 (Annualized)	9.11%
▶ 1985-2016 (Annualized)	8.59%

Boston (City)

City Hall Room 816 Boston, MA 02201 Phone 617-635-4305 Fax 617-635-4318

Board Members

Daniel J. Greene, Esq. (Chairperson), Sally D. Glora, Thomas V. J. Jackson, Michael W. McLaughlin, Michael D. O'Reilly

Board Administrator

Timothy J. Smyth

Board Meeting

Third Wednesday of each month at 10:00 am

INVESTMENT RETURN HISTORY 32 years 2016 30 years 2014 31 years 2015 8.79% 8.82% 9.17% 10 years 2016 10 years 2015 10 years 2014 5.28% 5.96% 6.95% 5 years 2016 5 years 2015 5 years 2014 7.86% 6.40% 9.39%

SEE NOTES ON NEXT PAGE FOR BOSTON (CITY) & BOSTON TEACHERS

ACTUARIAL

► Funded Ratio		75.0%
Date of Last Valuation		01/16
► Actuary		The Segal Company
Assumed Rate of Return		7.75%
▶ Funding Schedule		8.85% Total Increasing
Year Fully Funded		2025
Unfunded Liability		\$1.5 B
► Total Pension Appropriation (Fiscal 2017)		\$235.8 M
	ACTIVE	RETIRED
Number of Members	14,288	9,856
► Total Payroll/Benefit	\$909.1 M	\$321.7 M
Average Salary/Benefit	\$63,600	\$32,600
► Average Age	47	74
Average Service	14.0 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	1535
► Number Who Reported Earnings	279
► Number of Excess Earners	11
► Total Amount of Refund Due	\$172,813.40

▶ 2016 Return	7.97%
▶ 2016 Market Value	\$4.4B
▶ 2012-2016 (Annualized)	7.86%
▶ 1985-2016 (Annualized)	8.79%

Boston Teachers

City Hall Room 816 Boston, MA 02201 Phone 617-635-4305 Fax 617-635-4318

Board Members

Daniel J. Greene, Esq. (Chairperson), Sally D. Glora, Thomas V. J. Jackson, Michael W. McLaughlin, Michael D. O'Reilly

Board Administrator

Timothy J. Smyth **Board Meeting**

Third Wednesday of each month at 10:00 am

16% 14% 10% 8% 6% 4% 2% 0% 12 13 14 15 16 12–16

NOTES — BOSTON (CITY) & BOSTON TEACHERS

In this report we have separated the results for Boston Teachers and non-teachers (City). The liability for Boston Teachers has always been the responsibility of the Commonwealth. In 2010, legislation was enacted that allocated assets to Boston Teachers and separate accounts have been maintained since that date. The actuarial information for the City now solely reflects liability that is the responsibility of the City. The Funded Ratio and History of Appropriations charts for the City and the History of Appropriations chart for the Boston Teachers reflect information available since that allocation. Please note the following when reviewing the charts on these pages:

- ▶ Boston Teachers' assets prior to 2010 were estimated as approximately 30% of Boston (System) total assets.
- The information with respect to Disability Retirees on the City Board Profile page reflects the entire system, including Boston Teachers.
- The information with respect to Investment Return History for the City reflects actual returns for Boston (City) for 2012-2016 and total returns for the Boston System prior to 2011.

ACTUARIAL

	20.00/
	39.8%
	01/16
	PERAC
	7.50%
	8.94% Total Increasing
	2036
	\$2.2 B
	\$132.5 M
ACTIVE	RETIRED
6,192	4,593
\$521.7 M	\$230.0 M
\$84,300	\$50,100
43	72
11.9 years	NA
	6,192 \$521.7 M \$84,300 43

ASSET ALLOCATION (12/31/16)

▶ 2016 Return	8.23%
▶ 2016 Market Value	\$1.5B
▶ 2012-2016 (Annualized)	9.16%

Braintree

74 Pond Street, 2nd Floor Braintree, MA 02184 Phone 781-794-8211 Fax 781-794-8407

Board Members

Gerald J. Kenny, Jr. (Chairperson), David J. Delgallo, Peter J. Morin, Edward J. Spellman, Jr.

Board Administrator

Dennis Gallagher

Board Meeting

Fourth Wednesday of each month

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 14% 12% 10% 8% 6% 4% 2% 0% 13 14 15 16 12-16 85-16

1	ı	
32 years 2016 8.57%	31 years 2015 8.56%	30 years 2014 8.89%
10 years 2016 5.35%	10 years 2015 5.81%	10 years 2014 6.57%
5 years 2016 7.89%	5 years 2015 6.26%	5 years 2014 8.81%

ACTUARIAL

▶ Funded Ratio		65.4%
▶ Date of Last Valuation		01/16
		,
► Actuary		KMS Actuaries
Assumed Rate of Return		7.75%
► Funding Schedule		4.0% Increasing Phase-in
▶ Year Fully Funded		2033
Unfunded Liability		\$94.7 M
► Total Pension Appropriation (Fiscal 2017)		\$9.2 M
	ACTIVE	RETIRED
Number of Members	771	510
► Total Payroll/Benefit	\$45.2 M	\$15.1 M
Average Salary/Benefit	\$58,600	\$29,600
► Average Age	49	75
► Average Service	13.1 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	58
► Number Who Reported Earnings	20
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	9.06%
▶ 2016 Market Value	\$178.7M
▶ 2012-2016 (Annualized)	7.89 %
▶ 1985-2016 (Annualized)	8.57%

INVESTMENT RETURN HISTORY

Bristol County

County Crossing 645 County Street Taunton, MA 02780 Phone 508-824-4029 Fax 508-880-8749

Board Members

Christopher T. Saunders, Esq. (Chairperson), Christine N. DeFontes, William M. Downey, Stephen J. Rivard, John T. Saunders

Board Administrator

Roxanne Donovan **Board Meeting** Last Thursday of each month

ACTUARIAL

. 5 1 5 2		65 7 0/
► Funded Ratio		65.7%
Date of Last Valuation		01/16
► Actuary		Sherman Actuarial Services, LLC
► Assumed Rate of Return		7.75%
► Funding Schedule		4.5% Increasing
Year Fully Funded		2028
Unfunded Liability		\$311.5 M
► Total Pension Appropriation (Fiscal 2017)		\$36.0 M
	ACTIVE	RETIRED
Number of Members	3,193	2,393
► Total Payroll/Benefit	\$152.4 M	\$54.0 M
Average Salary/Benefit	\$47,700	\$22,600
► Average Age	NA	72
Average Service	NA	NA

ASSET ALLOCATION (12/31/16)

INVESTMENT RETURN HISTORY

32 years 2016 8.77%	31 years 2015 8.83%	30 years 2014 9.12%
10 years 2016 5.40%	10 years 2015 6.12%	10 years 2014 6.82%
5 years 2016 9.22%	5 years 2015 7.38%	<u>5 years 2014</u> 10.16%

► Number of Disability Retirees	223
▶ Number Who Reported Earnings	67
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	7.01%
▶ 2016 Market Value	\$598.5M
▶ 2012-2016 (Annualized)	9.22%
▶ 1985-2016 (Annualized)	8.77%

Brockton

1322 Belmont Street Suite 101 Brockton, MA 02301-1813 Phone 508-580-7847 Fax 508-559-0559

Board Members

William R. Farmer (Chairperson), Mary Lynn P. Chu, Edward P. Mack, Matthew J. McLaughlin, William E. Parlow

Board Administrator

Jeanne Martineau

Board Meeting

47

11.6 years

NA

NA

Usually a day in last week of the month

ACTUARIAL

▶ Average Age ► Average Service

► Funded Ratio		64.4%
▶ Date of Last Valuation		01/16
► Actuary		Buck Consultants
► Assumed Rate of Return		8.00%
► Funding Schedule		4.5% Increasing
▶ Year Fully Funded		2032
Unfunded Liability		\$210.6 M
► Total Pension Appropriation (Fiscal 2017)		\$21.2 M
	ACTIVE	RETIRED
▶ Number of Members	1,756	1,270
▶ Total Payroll/Benefit	\$89.7 M	\$38.8 M
Average Salary/Benefit	\$51,100	\$30,600

ASSET ALLOCATION (12/31/16)

INVESTMENT RETURN HISTORY

32 years 2016 8.60%	31 years 2015 8.61%	30 years 2014 8.96%
10 years 2016 4.28%	10 years 2015 4.69%	10 years 2014 5.63%
5 years 2016 7.42%	5 years 2015 5.76%	<u>5 years 2014</u> 8.75%

▶ Number of Disability Retirees	133
▶ Number Who Reported Earnings	35
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.23%
▶ 2016 Market Value	\$369.1M
▶ 2012-2016 (Annualized)	7.42%
▶ 1985-2016 (Annualized)	8.60%

Brookline

Public Health Building, Ground Floor 11 Pierce Street Brookline, MA 02445 Phone 617-730-2028 Fax 617-730-2298

Board Members

James J. Riley (Chairperson), Gary Altman, Michael F. DiPietro, Jeana A. Franconi, Robert J. Ward **Board Administrator** Frank J. Zecha **Board Meeting**

Varies

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 14% 12% 10% 8% 6% 4% 0% 15

32 years 2016	31 years 2015	30 years 2014
8.60%	8.59%	8.84%
10 years 2016 4.63%	10 years 2015 5.13%	10 years 2014 5.78%
<u>5 years 2016</u>	<u>5 years 2015</u>	<u>5 years 2014</u>
8.13%	6.02%	8.52%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		55.4%
Date of Last Valuation		01/16
► Actuary		The Segal Company
Assumed Rate of Return		7.40%
► Funding Schedule		7.85% Total Increasing
Year Fully Funded		2030
Unfunded Liability		\$216.1 M
► Total Pension Appropriation (Fiscal 2017)		\$20.3 M
	ACTIVE	RETIRED
Number of Members	1,318	898
► Total Payroll/Benefit	\$70.4 M	\$27.7 M
Average Salary/Benefit	\$53,400	\$30,800
► Average Age	43	NA
► Average Service	10.5 years	NA

ASSET ALLOCATION (12/31/16)

	01 F	١.
FARNED INCOME OF DISABILITY RETIREES (2)		

▶ 2016 Return	8.83%
► Total Amount of Refund Due	\$20,197.56
► Number of Excess Earners	1
Number Who Reported Earnings	35
► Number of Disability Retirees	149

▶ 2016 Return	8.83%
▶ 2016 Market Value	\$273.8M
▶ 2012-2016 (Annualized)	8.13%
▶ 1985-2016 (Annualized)	8.60%

Cambridge

100 Cambridge Park Drive, Suite 101 Cambridge, MA 02140-2369 Phone 617-868-3401 Fax 617-868-3477

Board Members

Francis E. Murphy III (Chairperson), Nadia Chamblin-Foster, Michael P. Gardner, James H. Monagle, John W. Shinkwin

Board Administrator Ellen K. Philbin

Board MeetingFirst Monday of every month

ACTUARIAL

	81.1%
	01/16
	The Segal Company
	7.75%
	5.85% Total Increasing
	2026
	\$252.9 M
	\$39.7 M
ACTIVE	RETIRED
3,019	2,019
\$221.0 M	\$67.0 M
\$73,200	\$33,200
48	NA
14.6 years	NA
	3,019 \$221.0 M \$73,200 48

ASSET ALLOCATION (12/31/16)

INVESTMENT RETURN HISTORY

32 years 2016 9.22%	31 years 2015 9.23%	30 years 2014 9.55%
10 years 2016 5.86%	10 years 2015 6.28%	10 years 2014 7.04%
5 years 2016 9.98%	<u>5 years 2015</u> 8.04%	<u>5 years 2014</u> 11.06%

► Number of Disability Retirees	217
► Number Who Reported Earnings	47
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.80%
▶ 2016 Market Value	\$1.2B
▶ 2012-2016 (Annualized)	9.98%
▶ 1985-2016 (Annualized)	9.22%

Chelsea

City Hall, Room 214 500 Broadway Chelsea, MA 02150 Phone 617-466-4230 Fax 617-466-4234

Board Members

Joseph M. Siewko (Chairperson), Edward M. Dunn, Richard A. Incerto, Alice Principe, Carolyn M. Russo

Board Administrator

Barbara O'Brien

Board Meeting

Fourth Thursday of each month at 9:00 am

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 8% 6% 4% 2% 0% 14 15 16

1	1	
32 years 2016 7.88%	31 years 2015 7.87%	30 years 2014 8.10%
10 years 2016 5.13%	10 years 2015 5.95%	10 years 2014 6.90%
5 years 2016 9.18%	5 years 2015 7.53%	<u>5 years 2014</u> 10.01%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		58.9%
Date of Last Valuation		01/15
► Actuary		PERAC
► Assumed Rate of Return		7.50%
▶ Funding Schedule		5.7% Total Increasing
Year Fully Funded		2028
Unfunded Liability		\$82.1 M
► Total Pension Appropriation (Fiscal 2017)		\$11.0 M
	ACTIVE	RETIRED
Number of Members	663	382
► Total Payroll/Benefit	\$33.0 M	\$9.4 M
Average Salary/Benefit	\$49,800	\$24,700
► Average Age	47	75
► Average Service	12.9 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	56
Number Who Reported Earnings	16
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.13%
▶ 2016 Market Value	\$139.0M
▶ 2012-2016 (Annualized)	9.18%
▶ 1985-2016 (Annualized)	7.88%

Chicopee

City Hall, Market Square 274 Front Street Chicopee, MA 01013-2685 Phone 413-594-1542 Fax 413-594-1544

Board Members

Timothy O. O'Shea, (Chairperson), Debra A. Boronski, David Ference, Paul Mailhott, Sharyn A. Riley

Board Administrator

Anna Maria Hamblin

Board Meeting

Second Thursday of each month at 2:00 pm

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 18% 16% 14% 12% 10% 6% 4% 2% 0% 15 12-16 85-16 14 16

32 years 2016 30 years 2014 31 years 2015 8.63% 8.56% 8.86% 10 years 2016 10 years 2015 10 years 2014 6.37% 6.44% 7.21% 5 years 2016 5 years 2015 5 years 2014 10.02% 8.03% 11.48%

ACTUARIAL

► Funded Ratio		72.8%
▶ Date of Last Valuation		01/15
► Actuary		Stone Consulting
► Assumed Rate of Return		8.00%
▶ Funding Schedule		2.5% Total Increasing
▶ Year Fully Funded		2023
Unfunded Liability		\$90.2 M
► Total Pension Appropriation (Fiscal 2017)		\$17.5 M
	ACTIVE	RETIRED
Number of Members	1,210	791
► Total Payroll/Benefit	\$51.0 M	\$17.4 M
Average Salary/Benefit	\$42,200	\$22,000
► Average Age	48	73
► Average Service	13.8 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	85
► Number Who Reported Earnings	27
► Number of Excess Earners	1
► Total Amount of Refund Due	\$8,738.93

▶ 2016 Return	10.63%
▶ 2016 Market Value	\$279.4M
▶ 2012-2016 (Annualized)	10.02%
▶ 1985-2016 (Annualized)	8.63%

INVESTMENT RETURN HISTORY

Clinton

242 Church Street Clinton, MA 01510 Phone 978-365-4118 Fax 978-612-0215

Board Members

Paul B. Cherubini (Chairperson), Joseph P. Casasanto, Diane L. Magliozzi, John M. McNamara

Board Administrator

Patricia Hazel

Board Meeting

Generally the last Tuesday of each month at 4:00 pm

14% —				
12%				
10%				
8%				<u> </u>
6%	-			
4%				
2%				

32 years 2016 31 years 2015 30 years 2014 7.64% 7.62% 7.83% 10 years 2016 10 years 2015 10 years 2014 4.09% 5.01% 5.79% 5 years 2016 5 years 2015 5 years 2014 9.09% 7.39% 9.75%

INVESTMENT RETURN HISTORY

ACTUARIAL

N Friendad Datia		(2.20/
► Funded Ratio		63.2%
▶ Date of Last Valuation		01/15
► Actuary		PERAC
Assumed Rate of Return		7.60%
► Funding Schedule		5.0% Total Increasing
Year Fully Funded		2034
Unfunded Liability		\$22.1 M
► Total Pension Appropriation (Fiscal 2017)		\$2.6 M
	ACTIVE	RETIRED
Number of Members	249	119
► Total Payroll/Benefit	\$10.2 M	\$2.8M
Average Salary/Benefit	\$40,800	\$23,900
► Average Age	48	73
► Average Service	11.7 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	11
▶ Number Who Reported Earnings	4
► Number of Excess Earners	0
▶ Total Amount of Refund Due	\$0

▶ 2016 Return	8.13%
▶ 2016 Market Value	\$43.0M
▶ 2012-2016 (Annualized)	9.09%
▶ 1985-2016 (Annualized)	7.64%

Concord

P. O. Box 535 22 Monument Square Concord, MA 01742-0535 Phone 978-318-3068 Fax 978-318-3093

Board Members

Peter J. Fulton (Chairperson), Mary M. Barrett, Kerry LaFleur, Arnold Roth, Brian J. Whitney

Board Administrator

Linda Boucher

Board Meeting

Varies, usually the last Tuesday of each month

5% <u>T</u>							
2%							
)% $+$	-	-				_	
3% 		-	-			-	
% +							
% "							
% %							
70 —	12	13	14	15	16	12-16	85—16

32 years 2016 31 years 2015 30 years 2014 8.56% 8.57% 8.83% 10 years 2016 10 years 2015 10 years 2014 5.74% 6.23% 7.00% 5 years 2016 5 years 2015 5 years 2014 9.26% 10.52% 8.17%

ACTUARIAL

► Funded Ratio		82.5%
Date of Last Valuation		01/16
► Actuary		Stone Consulting
Assumed Rate of Return		7.00%
► Funding Schedule		2.0% Increasing
Year Fully Funded		2030
Unfunded Liability		\$29.2 M
► Total Pension Appropriation (Fiscal 2017)		\$5.2 M
	ACTIVE	RETIRED
Number of Members	519	279
► Total Payroll/Benefit	\$29.9 M	\$6.9 M
Average Salary/Benefit	\$57,700	\$24,600
► Average Age	49	73
► Average Service	12.0 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	20
► Number Who Reported Earnings	6
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.51%
▶ 2016 Market Value	\$145.3M
▶ 2012-2016 (Annualized)	9.26%
▶ 1985-2016 (Annualized)	8.56%

INVESTMENT RETURN HISTORY

Danvers

Town Hall 1 Sylvan Street Danvers, MA 01923 Phone 978-777-0001, Ext. 3044 Fax 978-762-0264

Board Members

Wayne P. Marquis (Chairperson), Joseph Collins, Corinna L. Grace, Dana M. Hagan, Stephen Swanson

Board Administrator

Travis Ahern **Board Meeting**

Last Wednesday of each month at 3:00 pm

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 20% 15% 10% 5% 0% -5% 12 13 14 15 16 12-16 85-16

32 years 2016 31 years 2015 30 years 2014 7.95% 7.89% 8.22% 10 years 2016 10 years 2015 10 years 2014 4.79% 4.97% 5.98% 5 years 2016 5 years 2015 5 years 2014 5.29% 8.09% 8.70%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		54.9%
▶ Date of Last Valuation		01/16
► Actuary		Stone Consulting
Assumed Rate of Return		7.75%
► Funding Schedule		4.0% Increasing Phase-in
▶ Year Fully Funded		2036
▶ Unfunded Liability		\$79.2 M
► Total Pension Appropriation (Fiscal 2016)		\$6.3 M
	ACTIVE	RETIRED
► Number of Members	467	411
► Total Payroll/Benefit	\$25.7 M	\$10.9 M
► Average Salary/Benefit	\$54,900	\$26,400
► Average Age	48	74
► Average Service	12.2 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	26
► Number Who Reported Earnings	6
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	9.95%
▶ 2016 Market Value	\$102.1M
▶ 2012-2016 (Annualized)	8.09%
▶ 1985-2016 (Annualized)	7.95%

Dedham

202 Bussey Street Suite 101 Dedham, MA 02026 Phone 781-326-7693 Fax 781-329-4123

Board Members

Thomas R. Rorrie (Chairperson), John W. Fontaine, Jr., Stephen M. MacDougall, John Maloney, Kevin McCarthy

Board Administrator

Barbara Isberg

Board Meeting

Third Wednesday of each month

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 8% 6% 4% 2% 0% 14 15 16 12-16 85-16

32 years 2016 31 years 2015 30 years 2014 9.44% 9.47% 9.76% 10 years 2016 10 years 2014 10 years 2015 5.19% 5.99% 7.14% 5 years 2016 5 years 2015 5 years 2014 9.31% 10.17% 7.62%

ACTUARIAL

► Funded Ratio		85.8%
▶ Date of Last Valuation		01/16
► Actuary		Sherman Actuarial Services, LLC
► Assumed Rate of Return		7.75%
► Funding Schedule		4.5% Increasing
▶ Year Fully Funded		2022
Unfunded Liability		\$18.9 M
► Total Pension Appropriation (Fiscal 2017)		\$4.7 M
	ACTIVE	RETIRED
Number of Members	440	331
► Total Payroll/Benefit	\$22.5 M	\$8.9 M
Average Salary/Benefit	\$51,000	\$26,900
► Average Age	NA	75
Average Service	NA	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	46
▶ Number Who Reported Earnings	8
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.30%
▶ 2016 Market Value	\$123.0M
▶ 2012-2016 (Annualized)	9.31%
▶ 1985-2016 (Annualized)	9.44%

Dukes County

9 Airport Road, Suite 1 Vineyard Haven, MA 02568 Phone 508-696-3846 Fax 508-696-3847

Board Members

Noreen Mavro Flanders (Chairperson), Melanie Becker, JoAnn Murphy, David B. Rossi, Roger Wey

Board Administrator Kelly McCracken **Board Meeting** Last Tuesday of each month

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 18% 16% 14% 12% 10% 6% 4% 2% 0% 14 15 16

1	1	
32 years 2016 7.77%	31 years 2015 7.76%	30 years 2014 7.87%
10 years 2016 6.38%	10 years 2015 7.02%	10 years 2014 7.32%
<u>5 years 2016</u> 9.97%	<u>5 years 2015</u> 8.91%	<u>5 years 2014</u> 10.87%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		72.5%
► Date of Last Valuation		01/16
► Actuary		KMS Actuaries
► Assumed Rate of Return		7.75%
► Funding Schedule		Varies Total Increasing
Year Fully Funded		2030
► Unfunded Liability		\$46.0 M
► Total Pension Appropriation (Fiscal 2017)		\$6.1 M
	ACTIVE	RETIRED
Number of Members	672	292
► Total Payroll/Benefit	\$38.0 M	\$6.9 M
Average Salary/Benefit	\$56,500	\$23,600
► Average Age	49	70
► Average Service	10.8 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	25
▶ Number Who Reported Earnings	13
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	7.94%
▶ 2016 Market Value	\$131.9M
▶ 2012-2016 (Annualized)	9.97%
▶ 1985-2016 (Annualized)	7.77%

Easthampton

0%

199 Northampton Street, Front Easthampton, MA 01027 Phone 413-203-1307 Fax 413-203-1308

Board Members

James P. Dunham (Chairperson), Valerie J. Bernier, Donald C. Emerson, Nicolette Growhoski, Cornelius E. Sullivan

Board Administrator

Kymme Wood **Board Meeting** Fourth Tuesday of each month

0% –	88	90	92	94	96	98	00	02	04	06	08	10	12	14	 16	
INVEST	MEN1	Γ RE	TUR	N (2	2012	?-20	16, !	5 YE	AR A	AND	32 \	YEAI	R AV	ERA	IGES)	
14%															_	ı
8% 6%						L					1				_ _ _	
4% <u>-</u> 2% <u>-</u>											1				_	

10-YEAR HISTORY OF APPROPRIATIONS (IN THOUSANDS) \$3,000-\$2,500 \$2,000 \$1,500 \$1,000 \$500 \$0 FY08 FY09 FY10 FY11 FY12 FY13 FY14 FY15 FY16 FY17

15

16

14

32 years 2016 8.19%	31 years 2015 8.19%	30 years 2014 8.43%
10 years 2016	10 years 2015	<u>10 years 2014</u>
5.09%	5.92%	7.06%
5 years 2016	<u>5 years 2015</u>	<u>5 years 2014</u>
9.19%	7.56%	10.06%

ACTUARIAL

▶ Funded Ratio		65.5%
Date of Last Valuation		01/16
► Actuary		PERAC
► Assumed Rate of Return		7.50%
▶ Funding Schedule		5.0% Total Increasing
Year Fully Funded		2033
Unfunded Liability		\$22.9 M
► Total Pension Appropriation (Fiscal 2017)		\$2.8 M
	ACTIVE	RETIRED
Number of Members	216	161
► Total Payroll/Benefit	\$9.6 M	\$3.4 M
Average Salary/Benefit	\$44,400	\$21,200
► Average Age	48	71
► Average Service	13.1 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

8.02%
\$0
0
7
20

▶ 2016 Return	8.02%
▶ 2016 Market Value	\$46.5M
▶ 2012-2016 (Annualized)	9.19%
▶ 1985-2016 (Annualized)	8.19%

Essex Regional

491 Maple Street Building 200, Suite 202 Danvers, MA 01923-4025 Phone 978-739-9151 Fax 978-750-0745

Board Members

ACTUARIAL

H. Joseph Maney (Chairperson), Alan J. Benson, Vincent R. Malgeri, Kevin A. Merz, Susan J. Yaskell

Board Administrator

Charles E. Kostro **Board Meeting**

Generally the last Monday of each month

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 8% 6% 4% 2% 0% 15 14 16

32 years 2016 31 years 2015 30 years 2014 8.67% 8.70% 8.94% 10 years 2016 10 years 2015 10 years 2014 5.00% 5.75% 6.24% 5 years 2016 5 years 2015 5 years 2014 9.37% 10.55% 7.84%

INVESTMENT RETURN HISTORY

▶ Funded Ratio 51.9% ▶ Date of Last Valuation 01/16 ▶ Actuary Stone Consulting ▶ Assumed Rate of Return 7.75% ▶ Funding Schedule Varies Total Increasing ▶ Year Fully Funded 2035 ▶ Unfunded Liability \$358.8 M ► Total Pension Appropriation (Fiscal 2017) \$30.0 M **ACTIVE RETIRED** ▶ Number of Members 2,738 1,768 \$126.9 M \$39.2 M ▶ Total Payroll/Benefit \$46,400 \$22,200 ► Average Salary/Benefit 73 49 ▶ Average Age

11.0 years

ASSET ALLOCATION (12/31/16)

► Average Service

EARNED INCOME OF DISABILITY RETIREES (20)15)
► Number of Disability Retirees	112
Number Who Reported Earnings	35
► Number of Excess Earners	1
► Total Amount of Refund Due	\$70.96
▶ 2016 Return	7.86%
▶ 2016 Market Value	\$399.4M
▶ 2012-2016 (Annualized)	9.37%
▶ 1985-2016 (Annualized)	8.67%

NA

Everett

City Hall 484 Broadway, Room 30 Everett, MA 02149 Phone 617-394-2310 Fax 617-381-7016

Board Members

Ronald V. D'Onofrio (Chairperson), Peter Cocciardi, Eric Demas, Harold J. Mayo, William Pierce

Board Administrator

Robert Shaw

Board Meeting

Last Wednesday of the month at 9:00 am

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 14% 12% 10% 8% 6% 4% 2%

32 years 2016 8.37%	31 years 2015 8.37%	30 years 2014 8.62%
10 years 2016 5.18%	10 years 2015 5.96%	10 years 2014 6.86%
<u>5 years 2016</u> 9.32%	<u>5 years 2015</u> 7.63%	<u>5 years 2014</u> 10.24%

ACTUARIAL

► Funded Ratio		49.0%
▶ Date of Last Valuation		01/16
► Actuary		PERAC
► Assumed Rate of Return		7.63%
► Funding Schedule		5.01% Total Increasing
▶ Year Fully Funded		2029
Unfunded Liability		\$117.3 M
► Total Pension Appropriation (Fiscal 2017)		\$14.2 M
	ACTIVE	RETIRED
Number of Members	737	527
► Total Payroll/Benefit	\$40.0 M	\$12.6 M
Average Salary/Benefit	\$54,200	\$23,800
► Average Age	46	76
► Average Service	10.7 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	79
▶ Number Who Reported Earnings	17
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.30%
▶ 2016 Market Value	\$123.7M
▶ 2012-2016 (Annualized)	9.32%
▶ 1985-2016 (Annualized)	8.37%

Fairhaven

Town Hall 40 Centre Street Fairhaven, MA 02719 Phone 508-979-4023, Ext. 121 Fax 508-993-9486

Board Members Earl M. Faunce (Chairperson), Anne M. Carreiro, Mark Rees,

Alfred H. Robichaud, Joyce Shepard

Board Administrator Mary Sturgeon **Board Meeting** Varies

14% —			
2%			
10%			
8%			
6%			
4% —	4		_
2% —			

32 years 2016	31 years 2015	30 years 2014
9.22%	9.26%	9.54%
10 years 2016	10 years 2015	10 years 2014
5.08%	5.90%	7.05%
5 years 2016 9.20%	5 years 2015 7.59%	5 years 2014

INVESTMENT RETURN HISTORY

ACTUARIAL

▶ Funded Ratio		69.8%
▶ Date of Last Valuation		01/16
► Actuary		PERAC
► Assumed Rate of Return		7.50%
► Funding Schedule		5.0% Total Increasing
Year Fully Funded		2031
Unfunded Liability		\$22.1 M
► Total Pension Appropriation (Fiscal 2017)		\$2.9 M
	ACTIVE	RETIRED
Number of Members	255	181
► Total Payroll/Benefit	\$11.1 M	\$3.8 M
Average Salary/Benefit	\$43,600	\$20,900
► Average Age	48	73
► Average Service	13.1 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	20
► Number Who Reported Earnings	11
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	7.99%
▶ 2016 Market Value	\$54.2M
▶ 2012-2016 (Annualized)	9.20%
▶ 1985-2016 (Annualized)	9.22%

Fall River

14%

12% 10%

8%

6%

4%

2%

30 Third Street Suite 301 Fall River, MA 02720 Phone 508-646-9120 Fax 508-646-9123

Board Members

Arthur Viana (Chairperson), Robert Camara, Krishan Gupta, David Machado, Mark Nassiff, Jr.

Board Administrator

Christine Tetreault **Board Meeting** Varies

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES)

15

12-16 85-16

32 years 2016 31 years 2015 30 years 2014 8.29% 8.30% 8.54% 10 years 2016 10 years 2015 10 years 2014 4.80% 5.26% 5.84% 5 years 2016 5 years 2015 5 years 2014 9.10% 9.99% 7.56%

ACTUARIAL

. F.		44.20/
► Funded Ratio		41.3%
▶ Date of Last Valuation		01/15
► Actuary		PERAC
Assumed Rate of Return		7.75%
► Funding Schedule		6.3% Total Increasing
Year Fully Funded		2035
Unfunded Liability		\$336.8 M
► Total Pension Appropriation (Fiscal 2017)		\$27.1 M
	ACTIVE	RETIRED
Number of Members	1,586	1,570
► Total Payroll/Benefit	\$73.8 M	\$35.7 M
Average Salary/Benefit	\$46,500	\$22,700
► Average Age	46	73
► Average Service	13.1 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	207
► Number Who Reported Earnings	63
► Number of Excess Earners	4
► Total Amount of Refund Due	\$24,253.29

▶ 2016 Return	7.92%
▶ 2016 Market Value	\$249.4M
▶ 2012-2016 (Annualized)	9.10%
▶ 1985-2016 (Annualized)	8.29%

Falmouth

80 Davis Straits, Suite 102 Falmouth, MA 02540 Phone 508-457-0578 Fax 508-540-9962

Board Members

Russell R. Ferreira (Chairperson), Gary W. Anderson, Craig O'Malley, Jennifer P. Petit, Ellen K. Philbin

Board Administrator

Francis X. St. Germaine III **Board Meeting**Varies

3% +	-			
5% 				
2%				
)% 				
% 				
% —			-	H
			_	

32 years 2016 31 years 2015 30 years 2014 8.97% 8.94% 9.23% 10 years 2016 10 years 2015 10 years 2014 5.51% 5.90% 6.61% 5 years 2016 5 years 2015 5 years 2014 9.93% 10.92% 8.15%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		62.5%
Date of Last Valuation		01/16
► Actuary		PERAC
Assumed Rate of Return		7.50%
► Funding Schedule		5.86% Total Increasing
Year Fully Funded		2033
Unfunded Liability		\$71.5 M
► Total Pension Appropriation (Fiscal 2017)		\$7.2 M
	ACTIVE	RETIRED
Number of Members	571	379
► Total Payroll/Benefit	\$28.4 M	\$10.2 M
Average Salary/Benefit	\$49,800	\$27,000
► Average Age	49	72
Average Service	12.6 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	37
► Number Who Reported Earnings	18
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	9.84%
▶ 2016 Market Value	\$123.6M
▶ 2012-2016 (Annualized)	9.93%
▶ 1985-2016 (Annualized)	8.97%

Fitchburg

166 Boulder Drive, Suite 108 Fitchburg, MA 01420 Phone 978-829-1843 Fax 978-345-9698

Board Members

Norman J. LeBlanc (Chairperson), Calvin Brooks, John C. Curran, Thomas A. Dateo, Jr., Ellen M. Jerszyk

Board Administrator

Tina Schneider **Board Meeting**

Fourth Tuesday of each month at 10:00 am

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 14% 12% 10% 8% 6% 2% 15

32 years 2016 31 years 2015 30 years 2014 7.55% 7.54% 7.76% 10 years 2016 10 years 2015 10 years 2014 4.68% 5.11% 5.65% 5 years 2016 5 years 2015 5 years 2014 8.90% 9.53% 7.33%

ACTUARIAL

► Funded Ratio		44.2%
▶ Date of Last Valuation		01/16
► Actuary		Stone Consulting
► Assumed Rate of Return		7.75%
► Funding Schedule		Varies Total Increasing
▶ Year Fully Funded		2032
▶ Unfunded Liability		\$131.4 M
► Total Pension Appropriation (Fiscal 2017)		\$10.6 M
	ACTIVE	RETIRED
Number of Members	648	568
► Total Payroll/Benefit	\$30.7 M	\$14.3 M
Average Salary/Benefit	\$47,300	\$25,100
► Average Age	47	73
► Average Service	12.0 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	47
▶ Number Who Reported Earnings	7
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	7.86%
▶ 2016 Market Value	\$104.7M
▶ 2012-2016 (Annualized)	8.90%
▶ 1985-2016 (Annualized)	7.55%

Framingham

Memorial Building 150 Concord Street, Room B-31 Framingham, MA 01702-8325 Phone 508-532-5465 Fax 508-532-5757

Board Members

Richard C. Howarth, Jr. (Chairperson), Joseph Fonseca, Mary Ellen Kelley, Peter J. Rovinelli, John W. White, Jr.

Board Administrator Laurie A. Lizak

Board Meeting Varies

ACTUARIAL

► Funded Ratio		68.0%
▶ Date of Last Valuation		01/16
► Actuary		PERAC
► Assumed Rate of Return		7.50%
► Funding Schedule		5.85% Total Increasing
▶ Year Fully Funded		2030
► Unfunded Liability		\$123.4 M
► Total Pension Appropriation (Fiscal 2017)		\$13.7 M
	ACTIVE	RETIRED
Number of Members	1,191	808
► Total Payroll/Benefit	\$64.1 M	\$21.3 M
Average Salary/Benefit	\$53,800	\$26,300
► Average Age	47	74
► Average Service	11.7 years	NA

ASSET ALLOCATION (12/31/16)

INVESTMENT RETURN HISTORY

32 years 2016 9.19%	31 years 2015 9.23%	30 years 2014 9.51%
10 years 2016 5.10%	10 years 2015 5.92%	10 years 2014 7.08%
<u>5 years 2016</u> 9.20%	<u>5 years 2015</u> 7.56%	<u>5 years 2014</u> 10.07%

▶ Number of Disability Retirees	64
▶ Number Who Reported Earnings	19
Number of Excess Earners	0
▶ Total Amount of Refund Due	\$0

▶ 2016 Return	8.06%
▶ 2016 Market Value	\$274.0M
▶ 2012-2016 (Annualized)	9.20%
▶ 1985-2016 (Annualized)	9.19%

Franklin Regional

278 Main Street Suite 311 Greenfield, MA 01301 Phone 413-774-4837 Fax 413-774-5677

Board Members

Sandra A. Hanks (Chairperson), Paula Light, Paul Mokrzecki, Mary A. Stokarski, Gabrielle H. Voelker

Board Administrator

Dale Kowacki

Board Meeting

Usually meets the last Wednesday of each month

0% 8% <u> </u>							
6% —			-				
4% 2% 							
0% 							
8% 💾	-	+				_	
6% —		-					
 % +		1					
2% 🗍							

31 years 2015 30 years 2014 32 years 2016 8.36% 8.34% 8.59% 10 years 2016 10 years 2015 10 years 2014 6.17% 6.57% 7.25% 5 years 2016 5 years 2015 5 years 2014 10.20% 8.49% 11.39%

ACTUARIAL

► Funded Ratio		71.4%
▶ Date of Last Valuation		01/16
► Actuary		KMS Actuaries
► Assumed Rate of Return		7.75%
▶ Funding Schedule		4.0% Increasing Phase-in
▶ Year Fully Funded		2035
▶ Unfunded Liability		\$48.9 M
► Total Pension Appropriation (Fiscal 2017)		\$5.9 M
	ACTIVE	RETIRED
Number of Members	933	550
► Total Payroll/Benefit	\$33.6 M	\$8.6 M
Average Salary/Benefit	\$36,000	\$15,600
► Average Age	48	72
► Average Service	10.5 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	22
► Number Who Reported Earnings	5
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	9.16%
▶ 2016 Market Value	\$128.4M
▶ 2012-2016 (Annualized)	10.20%
▶ 1985-2016 (Annualized)	8.36%

Gardner

City Hall, Room 17 95 Pleasant Street Gardner, MA 01440 Phone 978-630-4006 Fax 978-630-4012

Board Members

Denise M. Merriam (Chairperson), Neil W. Janssens, Kevin McInerney, Robert W. Newton, John Richard

Board Administrator Cheryl Bosse

Board Meeting Varies

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 14% 12% 10% 8% 6% 4% 2%

32 years 2016 9.31%	31 years 2015 9.35%	30 years 2014 9.63%
10 years 2016 5.07%	10 years 2015 5.87%	10 years 2014 7.05%
5 years 2016 9.21%	5 years 2015 7.55%	<u>5 years 2014</u> 10.06%

INVESTMENT RETURN HISTORY

ACTUARIAL

N Fundad Datio		E2 70/
► Funded Ratio		53.7%
Date of Last Valuation		01/16
► Actuary		Stone Consulting
► Assumed Rate of Return		7.75%
► Funding Schedule		Varies Total Increasing
Year Fully Funded		2034
Unfunded Liability		\$40.0 M
► Total Pension Appropriation (Fiscal 2017)		\$3.6 M
	ACTIVE	RETIRED
Number of Members	276	235
► Total Payroll/Benefit	\$11.8 M	\$5.3 M
Average Salary/Benefit	\$42,800	\$22,400
► Average Age	48	72
► Average Service	12.6 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	21
▶ Number Who Reported Earnings	4
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.12%
▶ 2016 Market Value	\$48.7M
▶ 2012-2016 (Annualized)	9.21%
▶ 1985-2016 (Annualized)	9.31%

Gloucester

127 Eastern Avenue, Lower Level Gloucester, MA 01930 Phone 978-281-9744 Fax 978-281-9817

Board Members

Douglas A. MacArthur (Chairperson), Kathleen Auld, Kenny Costa, Melissa Hobbs, Donna Leete

Board Administrator

Patricia Ivas **Board Meeting**

Generally the last Wednesday of each month

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 8% 6% 4% 2% 0% 15 12-16 85-16

10-YEAR HISTORY OF APPROPRIATIONS (IN THOUSANDS) \$9,000 \$8,000 \$7,000 \$6,000 \$5,000 \$4,000 \$3,000 \$2,000 \$1,000 \$0 FY08 FY09 FY10 FY11 FY12 FY13 FY14 FY15 FY16 FY17

32 years 2016 31 years 2015 30 years 2014 8.78% 8.79% 9.06% 10 years 2016 10 years 2015 10 years 2014 4.87% 5.46% 6.22% 5 years 2016 5 years 2015 5 years 2014 9.20% 10.04% 7.57%

ACTUARIAL

► Funded Ratio		45.3%
▶ Date of Last Valuation		01/16
► Actuary		The Segal Company
► Assumed Rate of Return		7.50%
► Funding Schedule		6.75% Total Increasing
► Year Fully Funded		2034
Unfunded Liability		\$108.9 M
► Total Pension Appropriation (Fiscal 2017)		\$8.4 M
	ACTIVE	RETIRED
Number of Members	534	463
► Total Payroll/Benefit	\$29.0 M	\$11.2 M
Average Salary/Benefit	\$54,300	\$24,100
► Average Age	51	NA
► Average Service	12.5 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

39
13
0
\$0

▶ 2016 Return	8.26%
▶ 2016 Market Value	\$92.6M
▶ 2012-2016 (Annualized)	9.20%
▶ 1985-2016 (Annualized)	8.78%

Greater Lawrence **Sanitary District**

240 Charles Street North Andover, MA 01845 Phone 978-689-9464 Fax 978-685-7790

Board Members

Laurie A. Elliott (Chairperson), Michael J. Gagnon, James C. O'Leary, Joseph R. Quartarone, Ann L. Rader

Board Administrator

Vincent R. Malgeri

Board Meeting

Last Wednesday of the month at 5:00 pm

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 25% 20% 15% 10% 5% 14 15 16

32 years 2016 7.53%	31 years 2015 7.46%	30 years 2014 7.70%
10 years 2016 6.64%	10 years 2015 6.61%	10 years 2014 6.95%
<u>5 years 2016</u> 9.23%	<u>5 years 2015</u> 7.31%	5 years 2014 9.70%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		85.0%
▶ Date of Last Valuation		01/15
► Actuary		PERAC
► Assumed Rate of Return		7.00%
► Funding Schedule		8.0% Total Increasing
▶ Year Fully Funded		2034
▶ Unfunded Liability		\$2.5 M
► Total Pension Appropriation (Fiscal 2017)		\$283,000
	ACTIVE	RETIRED
Number of Members	41	22
► Total Payroll/Benefit	\$2.7 M	\$573,000
Average Salary/Benefit	\$65,200	\$26,000
► Average Age	52	72
► Average Service	18.8 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	1
► Number Who Reported Earnings	0
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	9.54%
▶ 2016 Market Value	\$16.0M
▶ 2012-2016 (Annualized)	9.23%
▶ 1985-2016 (Annualized)	7.53%

Greenfield

Town Hall 14 Court Square Greenfield, MA 01301 Phone 413-772-1503 Fax 413-772-1582

Board Members

William P. Devino (Chairperson), Elizabeth Braccia, Marilyn Matysiewicz, Betty L. Rice, Frances K. Stotz

Board Administrator Shari Hildreth **Board Meeting**

Varies

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 14% 12% 10% 8% 6% 4% 2% 15 12-16 85-16

32 years 2016 8.42%	31 years 2015 8.42%	30 years 2014 8.67%
10 years 2016 5.19%	10 years 2015 5.72%	<u>10 years 2014</u> 6.60%
5 years 2016 9.35%	5 years 2015 7.74%	5 years 2014

ACTUARIAL

. F.		56.20/
► Funded Ratio		56.2%
Date of Last Valuation		01/15
► Actuary		PERAC
Assumed Rate of Return		7.60%
► Funding Schedule		6.3% Total Increasing
Year Fully Funded		2036
Unfunded Liability		\$44.3 M
► Total Pension Appropriation (Fiscal 2017)		\$4.0 M
	ACTIVE	RETIRED
Number of Members	427	259
► Total Payroll/Benefit	\$16.1 M	\$5.8 M
Average Salary/Benefit	\$37,600	\$22,400
► Average Age	47	71
► Average Service	9.6 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	41
► Number Who Reported Earnings	19
► Number of Excess Earners	6
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.16%
▶ 2016 Market Value	\$61.4M
▶ 2012-2016 (Annualized)	9.35%
▶ 1985-2016 (Annualized)	8.42%

Hampden County Regional

Agawam Corporate Center 67 Hunt Street, Suite 116 Agawam, MA 01001 Phone 413-737-1344 Fax 413-732-7999

Board Members

Richard M. Theroux (Chairperson), Patricia C. Donovan, Patrick O'Neil, Laurel Placzek, Karl Schmaelzle

Board Administrator

Julianne Bartley

Board Meeting

Next to the last business day of each month

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 8% 6% 2% 0% 14 15 16

32 years 2016 31 years 2015 30 years 2014 8.52% 8.54% 8.78% 10 years 2016 10 years 2015 10 years 2014 4.89% 5.37% 5.91% 5 years 2016 5 years 2015 5 years 2014 8.99% 9.84% 7.57%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		47.5%
▶ Date of Last Valuation		01/16
► Actuary		The Segal Company
► Assumed Rate of Return		7.75%
▶ Funding Schedule		Varies Total Increasing
Year Fully Funded		2036
Unfunded Liability		\$344.7 M
► Total Pension Appropriation (Fiscal 2017)		\$24.9 M
► Number of Members	2,582	1,657
► Total Payroll/Benefit	\$103.0 M	\$33.3 M
Average Salary/Benefit	\$39,900	\$20,100
► Average Age	49	73
► Average Service	12.0 years	NA

ASSET ALLOCATION (12/31/16)

PORT. COMP. STRATEGIES 1.0% CASH/OVERLAY 5.4% **HEDGE FUNDS 8.5% EMERGING MKT** EQUITY 6.5% TIMBER/NAT. RESOURCES 3.49 DOMESTIC EQUITY **REAL ESTATE** 8.5% **PRIVATE EQUITY** 11.3% FIXED VA/HY 7.9% INT'L EQUITY 15.9% FIXED INCOME 11.6%

	RETIREFS (2015)

► Number of Disability Retirees	103
► Number Who Reported Earnings	31
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	7.93%
▶ 2016 Market Value	\$319.5M
▶ 2012-2016 (Annualized)	8.99%
▶ 1985-2016 (Annualized)	8.52%

Hampshire County

99 Industrial Drive Suite 2 Northampton, MA 01060-2326 Phone 413-584-9100 Fax 413-587-9396

Board Members

Patrick E. Brock (Chairperson), Joyce Karpinski, Claire E. McGinnis, Edward R. Montleon, Joseph A. Wilhelm, III

Board Administrator

Mary G. Baronas

Board Meeting

Usually second Wednesday of the month

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 8% 6% 4% 2% 0% 15 14 16 12-16 85-16

32 years 2016 30 years 2014 31 years 2015 8.19% 8.19% 8.46% 10 years 2016 10 years 2015 10 years 2014 5.02% 5.67% 6.44% 5 years 2016 5 years 2015 5 years 2014 8.05% 9.13% 6.48%

ACTUARIAL

► Funded Ratio		58.5%
▶ Date of Last Valuation		01/16
► Actuary		Stone Consulting
► Assumed Rate of Return		7.50%
▶ Funding Schedule		4.0% Increasing Phase-in
▶ Year Fully Funded		2034
Unfunded Liability		\$192.7 M
► Total Pension Appropriation (Fiscal 2017)		\$20.1 M
	ACTIVE	RETIRED
Number of Members	1,816	1,210
► Total Payroll/Benefit	\$75.4 M	\$23.8 M
Average Salary/Benefit	\$41,500	\$19,700
► Average Age	49	72
► Average Service	12.0 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	73
► Number Who Reported Earnings	29
► Number of Excess Earners	1
► Total Amount of Refund Due	\$13.082.04

▶ 2016 Return	8.36%
▶ 2016 Market Value	\$274.7M
▶ 2012-2016 (Annualized)	8.05%
▶ 1985-2016 (Annualized)	8.19%

Haverhill

4 Summer Street Room 303 Haverhill, MA 01830-5843 Phone 978-374-2358 Fax 978-374-2353

Board Members

William J. Klueber (Chairperson), Charles Benevento, James P. Cleary, III, Esq., Richard MacDonald, Lewis F. Poore, Jr.

Board Administrator

Sheryl C. Trezise

Board Meeting

Second Tuesday each month at 9:00 am

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 18% 16% 14% 12% 10% 8% 6% 4% 2% 0% 13 14 15 12-16 85-16

10-YEAR HISTORY OF APPROPRIATIONS (IN THOUSANDS) \$18,000-\$16,000-\$14,000 \$12,000 \$10,000 \$8,000 \$6,000 \$4,000 \$2,000 \$0 FY08 FY09 FY10 FY11 FY12 FY13 FY14 FY15 FY16 FY17

32 years 2016 31 years 2015 30 years 2014 9.85% 9.88% 10.27% 10 years 2016 10 years 2015 10 years 2014 5.60% 6.15% 7.13% 5 years 2016 5 years 2015 5 years 2014 6.93% 10.18% 8.73%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		52.3%
▶ Date of Last Valuation		01/16
► Actuary		Stone Consulting
► Assumed Rate of Return		7.50%
► Funding Schedule		4.0% Increasing
Year Fully Funded		2032
Unfunded Liability		\$165.6 M
► Total Pension Appropriation (Fiscal 2017)		\$16.5 M
	ACTIVE	RETIRED
Number of Members	887	1,074
► Total Payroll/Benefit	\$38.3 M	\$23.8 M
Average Salary/Benefit	\$43,100	\$22,100
► Average Age	48	73
► Average Service	12.7 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	73
► Number Who Reported Earnings	19
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.86%
▶ 2016 Market Value	\$178.7M
▶ 2012-2016 (Annualized)	8.73%
▶ 1985-2016 (Annualized)	9.85%

Hingham

210 Central Street Hingham, MA 02043-2758 Phone 781-804-2478 Fax 781-804-2444

Board Members

Susan M. Nickerson (Chairperson), James P. Costello, Charles J. Cristello, Jean M. Montgomery, William A. Powers

Board Administrator

Nancy M. Hutt

Board Meeting

Fourth Tuesday of each month at 10:00 am

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 14% 12% 10% 8% 6% 4% 2% 0% 13 14 15 16 12-16 85-16

32 years 2016 9.00%	31 years 2015 9.01%	30 years 2014 9.34%
10 years 2016	10 years 2015	10 years 2014
4.56%	5.32%	6.64%
<u>5 years 2016</u>	<u>5 years 2015</u>	<u>5 years 2014</u>
7.89%	6.31%	9.16%

ACTUARIAL

► Funded Ratio		67.9%
▶ Date of Last Valuation		01/16
► Actuary		KMS Actuaries
► Assumed Rate of Return		7.75%
► Funding Schedule		4.0% Increasing Phase-in
▶ Year Fully Funded		2035
Unfunded Liability		\$47.8 M
► Total Pension Appropriation (Fiscal 2017)		\$4.5 M
	ACTIVE	RETIRED
Number of Members	648	317
► Total Payroll/Benefit	\$30.2 M	\$7.7 M
Average Salary/Benefit	\$46,600	\$24,300
► Average Age	48	74
► Average Service	9.8 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	9
► Number Who Reported Earnings	1
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.71%
▶ 2016 Market Value	\$102.5M
▶ 2012-2016 (Annualized)	7.89%
▶ 1985-2016 (Annualized)	9.00%

Holyoke

20 Korean Veterans Plaza Room 207 Holyoke, MA 01040-5044 Phone 413-322-5590 Fax 413-322-5591

Board Members

John T. McCarthy (Chairperson), Michele Aubrey, Rory Casey, Anthony Dulude, Bellamy Schmidt

Board Administrator

Cheryl A. Dugre **Board Meeting**

Third Tuesday of each month at 9:00 am

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 20% 18% 16% 14% 12% 10% 8% 6% 4% 2% 15 12-16 85-16

32 years 2016 31 years 2015 30 years 2014 9.33% 9.37% 9.57% 10 years 2016 10 years 2015 10 years 2014 6.16% 6.51% 6.78% 5 years 2016 5 years 2015 5 years 2014 9.23% 10.98% 11.94%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		62.5%
▶ Date of Last Valuation		01/16
► Actuary		The Segal Company
Assumed Rate of Return		7.63%
▶ Funding Schedule		3.67% Total Increasing
▶ Year Fully Funded		2032
Unfunded Liability		\$148.1 M
► Total Pension Appropriation (Fiscal 2017)		\$17.3 M
	ACTIVE	RETIRED
Number of Members	1,138	935
► Total Payroll/Benefit	\$53.8 M	\$23.7 M
Average Salary/Benefit	\$47,200	\$25,300
► Average Age	46	NA
► Average Service	12.7 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	72
Number Who Reported Earnings	16
Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.20%
▶ 2016 Market Value	\$252.3M
▶ 2012-2016 (Annualized)	10.98%
▶ 1985-2016 (Annualized)	9.33%

Hull

253 Atlantic Avenue, 2nd Floor Hull, MA 02045 Phone 781-925-2282 Fax 781-925-8509

Board Members

J. Michael Buckley (Chairperson), Gregory Galvin, John J. King, John Reilly, Jr., Brian Thompson

Board Administrator

Lauren Durham **Board Meeting** Last Wednesday of the month

6%	_			
4%				
2%				
0% 8%				1
6%				
4%				
2%				
0%				

30 years 2014 32 years 2016 31 years 2015 7.83% 7.82% 8.05% 10 years 2016 10 years 2015 10 years 2014 5.09% 5.88% 7.04% 5 years 2016 5 years 2015 5 years 2014 9.20% 7.54% 9.97%

ACTUARIAL

► Funded Ratio		58.8%
Date of Last Valuation		01/16
► Actuary		Odyssey Advisors
Assumed Rate of Return		7.75%
► Funding Schedule		3.74% Increasing
Year Fully Funded		2032
Unfunded Liability		\$27.0 M
► Total Pension Appropriation (Fiscal 2017)		\$3.6 M
	ACTIVE	RETIRED
Number of Members	177	143
► Total Payroll/Benefit	\$9.7 M	\$3.9 M
Average Salary/Benefit	\$54,800	\$27,000
► Average Age	51	NA
► Average Service	10.7 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	18
► Number Who Reported Earnings	11
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.10%
▶ 2016 Market Value	\$41.4M
▶ 2012-2016 (Annualized)	9.20%
▶ 1985-2016 (Annualized)	7.83%

Lawrence

354 Merrimack Street Suite 302, Entry C Lawrence, MA 01843 Phone 978-620-3570 Fax 978-683-5894

Board Members

William F. Bateman (Chairperson), Ramona Ceballos, Thomas M. Cuddy, Kevin Loughlin, Gina M. Rizzo **Board Administrator**Diane Cockroft

Diane Cockroft **Board Meeting**Varies

16% 14% 12% 10% 8% 6% 4% 2% 0% 12 13 14 15 16 12–16 85–16

32 years 2016 31 years 2015 30 years 2014 7.71% 7.70% 7.92% 10 years 2016 10 years 2015 10 years 2014 4.87% 5.29% 5.81% 5 years 2016 5 years 2015 5 years 2014 9.15% 10.03% 7.52%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		45.9%
Date of Last Valuation		01/16
► Actuary		Stone Consulting
► Assumed Rate of Return		7.75%
▶ Funding Schedule		3.6% Increasing
Year Fully Funded		2037
Unfunded Liability		\$215.4 M
► Total Pension Appropriation (Fiscal 2017)		\$19.0 M
	ACTIVE	RETIRED
Number of Members	1,600	887
► Total Payroll/Benefit	\$70.0 M	\$23.0 M
Average Salary/Benefit	\$43,700	\$26,000
► Average Age	44	74
► Average Service	10.6 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	103
► Number Who Reported Earnings	24
Number of Excess Earners	0
▶ Total Amount of Refund Due	\$0

▶ 2016 Return	8.09%
▶ 2016 Market Value	\$196.4M
▶ 2012-2016 (Annualized)	9.15%
▶ 1985-2016 (Annualized)	7.71%

Leominster

City Hall, Room 15 25 West Street Leominster, MA 01453 Phone 978-534-7507, ext. 246 Fax 978-534-7508

Board Members

John J. Richard (Chairperson), Douglas Farwell, David R. LaPlante, John P. Perry, William Thibodeau

Board Administrator Erin S. Kelley **Board Meeting**

Varies

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 25% 20% 15% 10% 5% 15 12-16 85-16

INVESTMENT RETURN	HISTORY	
32 years 2016	31 years 2015	30 years 2014
8.55%	8.50%	8.77%
10 years 2016	10 years 2015	<u>10 years 2014</u>
5.75%	6.35%	6.98%
<u>5 years 2016</u>	<u>5 years 2015</u>	<u>5 years 2014</u>
10.74%	8.25%	10.63%
	l	

ACTUARIAL

► Funded Ratio		83.3%
► Date of Last Valuation		01/15
► Actuary		Stone Consulting
► Assumed Rate of Return		5.50%
► Funding Schedule		Level
▶ Year Fully Funded		2021
► Unfunded Liability		\$31.3 M
► Total Pension Appropriation (Fiscal 2017)		\$8.9 M
	ACTIVE	RETIRED
Number of Members	619	388
► Total Payroll/Benefit	\$27.4 M	\$8.3 M
Average Salary/Benefit	\$44,300	\$21,400
► Average Age	46	74
► Average Service	11.6 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	29
► Number Who Reported Earnings	13
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	10.20%
▶ 2016 Market Value	\$175.7M
▶ 2012-2016 (Annualized)	10.74%
▶ 1985-2016 (Annualized)	8.55%

Lexington

1625 Massachusetts Avenue Lexington, MA 02420 Phone 781-861-2720 Fax 781-861-2794

Board MembersRobert Cunha (Chairperson),

Alan Fields, Joseph Foley, Carolyn Kosnoff, Frederick Weiss

Board Administrator Marguerite Oliva Board Meeting Varies

32 years 2016	31 years 2015	30 years 2014
8.64%	8.69%	8.97%
10 years 2016 4.48%	10 years 2015 5.18%	10 years 2014 6.16%
<u>5 years 2016</u>	<u>5 years 2015</u>	<u>5 years 2014</u>
8.51%	5.75%	8.57%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		85.3%
Date of Last Valuation		01/16
► Actuary		Sherman Actuarial Services, LLC
Assumed Rate of Return		7.50%
▶ Funding Schedule		4.0% Increasing Phase-in
Year Fully Funded		2024
Unfunded Liability		\$24.9 M
► Total Pension Appropriation (Fiscal 2017)		\$5.5 M
	ACTIVE	RETIRED
Number of Members	678	411
► Total Payroll/Benefit	\$36.1 M	\$9.9 M
Average Salary/Benefit	\$53,300	\$24,200
► Average Age	NA	73
► Average Service	NA	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	19
▶ Number Who Reported Earnings	10
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	7.14%
▶ 2016 Market Value	\$143.8M
▶ 2012-2016 (Annualized)	8.51%
▶ 1985-2016 (Annualized)	8.64%

Lowell

City Hall, Room 3 375 Merrimack Street Lowell, MA 01852-5998 Phone 978-674-4094 Fax 978-446-7019

Board Members

Joseph Mahoney (Chairperson), Michael M. Brennan, William Desrosiers, David Keene, Brian T. Perry

Board Administrator Shannon Dowd **Board Meeting**

Varies

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 8% 6% 4% 2% 0% 12-16 85-16 14 15 16

INVESTMENT	RETURN	HISTORY
------------	--------	---------

32 years 2016 8.99%	31 years 2015 9.04%	30 years 2014 9.32%
10 years 2016 4.86%	10 years 2015 5.73%	10 years 2014 6.83%
<u>5 years 2016</u> 8.94%	5 years 2015 7.42%	<u>5 years 2014</u> 9.90%

ACTUARIAL

► Funded Ratio		55.0%
Date of Last Valuation		01/15
► Actuary		KMS Actuaries
► Assumed Rate of Return		8.00%
► Funding Schedule		Varies Total Increasing
Year Fully Funded		2036
Unfunded Liability		\$251.3M
► Total Pension Appropriation (Fiscal 2017)		\$24.7 M
	ACTIVE	RETIRED
Number of Members	1,702	1,193
► Total Payroll/Benefit	\$89.5 M	\$32.9 M
Average Salary/Benefit	\$52,600	\$27,500
► Average Age	47	72
Average Service	13.0 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	155
► Number Who Reported Earnings	42
► Number of Excess Earners	1
► Total Amount of Refund Due	\$19,463.87

▶ 2016 Return	7.58%
▶ 2016 Market Value	\$329.4M
▶ 2012-2016 (Annualized)	8.94%
▶ 1985-2016 (Annualized)	8.99%

Lynn

City Hall, Room 106 Lynn, MA 01901 Phone 781-586-6897 Fax 781-595-9101

Board Members

Michael J. Marks, Esq. (Chairperson), Gordon "Buzzy" Barton, Richard Biagiotti, Jamie Cerulli, Stephen Spencer

Board Administrator

Gary Brenner

Board Meeting

Last Tuesday of each month at 9:30 am

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 14% 12% 10% 8% 6% 4% 2% 15 12-16 85-16

32 years 2016 31 years 2015 30 years 2014 7.94% 7.94% 8.15% 10 years 2016 10 years 2015 10 years 2014 4.69% 4.98% 5.74% 5 years 2016 5 years 2015 5 years 2014 9.25% 7.94% 10.07%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		45.5%
▶ Date of Last Valuation		01/15
► Actuary		PERAC
► Assumed Rate of Return		7.60%
▶ Funding Schedule		Varies Total Increasing
Year Fully Funded		2034
Unfunded Liability		\$320.8 M
► Total Pension Appropriation (Fiscal 2017)		\$30.7 M
	ACTIVE	RETIRED
Number of Members	1,307	1,189
► Total Payroll/Benefit	73.5 M	\$33.8 M
Average Salary/Benefit	\$56,200	\$28,400
► Average Age	50	75
► Average Service	15.4 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	152
Number Who Reported Earnings	38
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.03%
▶ 2016 Market Value	\$304.6M
▶ 2012-2016 (Annualized)	9.25%
▶ 1985-2016 (Annualized)	7.94%

Malden

17 Pleasant Street, 2nd Floor Malden, MA 02148 Phone 781-397-7086 Fax 781-397-7358

Board Members

ACTUARIAL

Warren Atkinson, Jr. (Chairperson), Douglas Eisnor, Dominic Fermano, Gregory Lucey, Charles Ranaghan

Board Administrator

James M. Ryan **Board Meeting** Third Wednesday of each month

INVEST	MENT	RETURN	(2012-2	016, 5 YE	AR AND 3	32 YEAR A	VERAGES)
18% —							
16%							
14%		+					
12%		+					
10%	-	_	-				
8% —			+				
6% —							
4% —							
2% +							
0% -2% 士		T					
- ∠% -	12	13	14	15	16	12-16	85—16

10-YEAR HISTORY OF APPROPRIATIONS (IN THOUSANDS) \$12,000-\$10,000-\$8,000 \$6,000 \$4,000 \$2,000 \$0 FY08 FY09 FY10 FY11 FY12 FY13 FY14 FY15 FY16 FY17

31 years 2015 32 years 2016 30 years 2014 9.36% 9.70% 10.08% 10 years 2016 10 years 2015 10 years 2014 6.04% 7.02% 8.29% 5 years 2014 5 years 2016 5 years 2015 7.49% 8.29% 11.18%

Date of Last ValuationActuary		01/16 PERAC
Assumed Rate of Return		7.50%
► Funding Schedule		5.69% Total Increasing
▶ Year Fully Funded		2030
▶ Unfunded Liability		\$90.8 M
► Total Pension Appropriation (Fiscal 2017)		\$10.8 M
	ACTIVE	DETIDEN

//4///-	
769	678
\$39.9 M	\$18.6 M
\$51,800	\$27,400
49	73
13.3 years	NA
	769 \$39.9 M \$51,800 49

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)	
► Number of Disability Retirees	88
► Number Who Reported Earnings	26
► Number of Excess Earners	1
► Total Amount of Refund Due	\$22,453.15

▶ 2016 Return	43%
▶ 2016 Market Value	\$214.6M
▶ 2012-2016 (Annualized)	7.49%
▶ 1985-2016 (Annualized)	9.36%

Marblehead

Mary Alley Municipal Building 7 Widger Road Marblehead, MA 01945 Phone 781-639-3418 Fax 781-631-2617

Board Members

Robert F. Peck, Jr., Esq. (Chairperson), Charles Gessner, Jason R. Gilliland, Paul Jalbert, Alison Nieto Board Administrator Linda Gifford Board Meeting Varies

16% 14% 12% 13 14 15 16 12–16 85–16

32 years 2016 9.14%	31 years 2015 9.17%	30 years 2014 9.45%
10 years 2016 5.13%	10 years 2015 5.95%	10 years 2014 7.10%
<u>5 years 2016</u> 9.22%	<u>5 years 2015</u> 7.58%	<u>5 years 2014</u> 10.11%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		65.8%
▶ Date of Last Valuation		01/16
► Actuary		PERAC
Assumed Rate of Return		7.50%
► Funding Schedule		8.0% Total Increasing
Year Fully Funded		2038
Unfunded Liability		\$45.9 M
► Total Pension Appropriation (Fiscal 2017)		\$3.2 M
	ACTIVE	RETIRED
Number of Members	440	345
► Total Payroll/Benefit	\$20.3 M	\$8.3 M
Average Salary/Benefit	\$46,100	\$24,100
► Average Age	47	74
► Average Service	10.0 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	18
► Number Who Reported Earnings	6
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.09%
▶ 2016 Market Value	\$89.9M
▶ 2012-2016 (Annualized)	9.22%
▶ 1985-2016 (Annualized)	9.14%

Marlborough

255 Main Street, Suite 201 Marlborough, MA 01752-3812 Phone 508-460-3760 Fax 508-481-7814

Board Members

Gregory P. Brewster (Chairperson), Thomas J. Abel, Christopher M. Sandini, Sr., Diane Smith, William S. Taylor

Board Administrator Margaret R. Shea **Board Meeting** Varies

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 8% 6% 4% 2% 0% 13 15 16 12-16 85-16

32 years 2016 30 years 2014 31 years 2015 8.31% 8.30% 8.61% 10 years 2016 10 years 2015 10 years 2014 5.17% 5.63% 6.41% 5 years 2016 5 years 2015 5 years 2014 9.08% 7.71% 6.47%

ACTUARIAL

▶ Funded Ratio		70.7%
▶ Date of Last Valuation		01/15
► Actuary		The Segal Company
Assumed Rate of Return		7.50%
▶ Funding Schedule		4.43% Total Increasing
▶ Year Fully Funded		2027
Unfunded Liability		\$60.1 M
► Total Pension Appropriation (Fiscal 2017)		\$8.1 M
	ACTIVE	RETIRED
► Number of Members	661	377
► Total Payroll/Benefit	\$33.3 M	\$10.3 M
Average Salary/Benefit	\$50,300	\$27,400
► Average Age	47	NA
► Average Service	12.2 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

▶ 2016 Return	8.52%
► Total Amount of Refund Due	\$0
► Number of Excess Earners	0
Number Who Reported Earnings	9
► Number of Disability Retirees	29

▶ 2016 Return	8.52%
▶ 2016 Market Value	\$153.6M
▶ 2012-2016 (Annualized)	7.71%
▶ 1985-2016 (Annualized)	8.31%

MHFA

One Beacon Street Boston, MA 02108 Phone 617-854-1871 Fax 617-624-9469

Board Members

Andris Silins (Chairperson), Ping Yin Chai, Michael Fitzmaurice, Paul T. Hynes, Esq., Antonio Torres

Board Administrator

Joseph M. Petty

Board Meeting

Second Tuesday of each month at 1:30 pm

14% —									
12%									
10% —		+							
8%		-							
6%		+							
4%		1							_
2%			-						-
0%							_	ш,	
-2% —				_					
-4% 丄									
1	2	13	14		15	16		12-16	85-16

32 years 2016 31 years 2015 30 years 2014 7.38% 7.29% 7.63% 10 years 2016 10 years 2015 10 years 2014 4.50% 4.63% 5.41% 5 years 2016 5 years 2015 5 years 2014 7.09% 5.57% 8.62%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		78.8%
Date of Last Valuation		01/15
► Actuary		Stone Consulting
Assumed Rate of Return		7.75%
► Funding Schedule		Level
Year Fully Funded		2022
Unfunded Liability		\$30.7 M
► Total Pension Appropriation (Fiscal 2017)		\$6.1 M
	ACTIVE	RETIRED
Number of Members	337	130
► Total Payroll/Benefit	\$31.2 M	\$5.0 M
Average Salary/Benefit	\$92,700	\$38,600
► Average Age	51	70
► Average Service	14.9 years	NA

ASSET ALLOCATION (12/31/16)

ARNED INCOME OF DISABILITY RETI	REES (2015)
► Number of Disability Retirees	0
▶ Number Who Reported Earnings	0
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0
▶ 2016 Return	10.13%
▶ 2016 Market Value	\$128.3M
▶ 2012-2016 (Annualized)	7.09%
,,	

Massport

One Harborside Drive Suite 200S East Boston, MA 02128-2909 Phone 617-568-3951 Fax 617-568-3957

Board Members

James Hoyte (Chairperson), Michael A. Grieco, Philip H. Mallett, John P. Pranckevicius, Betsy Taylor

Board Administrator

Irene E. Moran **Board Meeting** Last Thursday of the month

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 8% 6% 4% 2% 0% 13 14 15 16 12-16 85-16

32 years 2016 31 years 2015 30 years 2014 8.92% 8.93% 9.25% 10 years 2016 10 years 2015 10 years 2014 5.28% 5.91% 6.83% 5 years 2016 5 years 2015 5 years 2014 8.54% 7.00% 9.65%

ACTUARIAL

▶ Average Service	13.5 years	NA.
▶ Average Age	47	70
Average Salary/Benefit	\$82,100	\$36,700
▶ Total Payroll/Benefit	\$102.3 M	\$27.5 N
► Number of Members	ACTIVE 1,245	RETIRED 749
► Total Pension Appropriation (Fiscal 2017)		\$13.6 N
▶ Unfunded Liability		\$70.5 N
▶ Year Fully Funded		N/
▶ Funding Schedule		Frozen entry age
Assumed Rate of Return		7.25%
▶ Actuary		Stone Consulting
▶ Date of Last Valuation		01/16
▶ Funded Ratio		88.6%

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	49
▶ Number Who Reported Earnings	14
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.60%
▶ 2016 Market Value	\$562.9M
▶ 2012-2016 (Annualized)	8.54%
▶ 1985-2016 (Annualized)	8.92%

MTRS

(Mass. Teachers' Retirement System) 500 Rutherford Avenue, Suite 210 Charlestown, MA 02129-1628 Phone 617-679-MTRS (6877) Fax 617-679-1661

Board Members

Jeff Wulfson (Chairperson), Auditor Suzanne M. Bump, Nicola Favorito, Jacqueline A. Gorrie, Treasurer Deborah B. Goldberg, Richard L. Liston, Dennis J. Naughton,

Joannah M. Quinn, Anne Wass **Board Administrator** Erika Glaster **Board Meeting**

Last Friday of the month

INVESTMENT RETURN	I HISTORY	
32 years 2016 9.37%	31 years 2015 9.41%	30 years 2014 9.70%
10 years 2016 5.15%	10 years 2015 5.96%	10 years 2014 7.12%
5 years 2016	5 years 2015	5 years 2014

7.62%

10.16%

9.28%

ACTUARIAL

► Funded Ratio		52.8%
► Date of Last Valuation		01/16
► Actuary		PERAC
► Assumed Rate of Return		7.50%
► Funding Schedule		8.94% Total Increasing
Year Fully Funded		2036
► Unfunded Liability		\$22.0 B
► Total Pension Appropriation (Fiscal 2017)		\$1.2 B
	ACTIVE	RETIRED
Number of Members	91,059	63,744
► Total Payroll/Benefit	\$6.4 B	\$2.7 B
Average Salary/Benefit	\$70,200	\$42,900
► Average Age	44	72
► Average Service	12.9 years	NA

ASSET ALLOCATION (12/31/15)

► Number of Disability Retirees	562
► Number Who Reported Earnings	118
► Number of Excess Earners	2
► Total Amount of Refund Due	\$13,452.65

▶ 2016 Return	8.16%
▶ 2016 Market Value	\$25.2B
▶ 2012-2016 (Annualized)	9.28%
▶ 1985-2016 (Annualized)	9.37%

MWRA

MWRA Chelsea Facility Two Griffin Way Chelsea, MA 02150 Phone 617-305-5595 Fax 617-371-1616

Board Members

ACTUARIAL

James M. Fleming, Esq. (Chairperson), Thomas J. Durkin, Kevin McKenna, Andrew Pappastergion, Frank J. Zecha

Board Administrator

Carolyn M. Russo **Board Meeting** Last Thursday of the month,

unless otherwise posted

▶ Funded Ratio 98.3% ▶ Date of Last Valuation 01/15 ▶ Actuary The Segal Company ▶ Assumed Rate of Return 7.75% ▶ Funding Schedule 4.5% Increasing ▶ Year Fully Funded 2024 ▶ Unfunded Liability \$7.6 M ► Total Pension Appropriation (Fiscal 2017) \$3.1 M **ACTIVE RETIRED** 1,090 ▶ Number of Members 476 \$85.5 M \$14.6 M ▶ Total Payroll/Benefit \$78,500 \$30,600 ► Average Salary/Benefit 70 52 ▶ Average Age ► Average Service 18.2 years NA

ASSET ALLOCATION (12/31/16)

INVESTMENT RETURN HISTORY		
31 years 2016 8.06%	30 years 2015 8.13%	29 years 2014 8.38%
10 years 2016 5.92%	10 years 2015 6.67%	10 years 2014 7.43%
<u>5 years 2016</u> 8.36%	5 years 2015 7.41%	5 years 2014 9.92%

EARNED INCOME OF DISABILITY RETIREES (2015)	
► Number of Disability Retirees	64
► Number Who Reported Earnings	15
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	5.96%
▶ 2016 Market Value	\$464.5M
▶ 2012-2016 (Annualized)	8.36%
▶ 1986-2016 (Annualized)	8.06%*

Maynard

195 Main Street Maynard, MA 01754 Phone 978-897-1820 Fax 978-897-1013

Board Members

Christopher F. Connolly, Sr. (Chairperson), Michael A. Guzzo, Jean Ignachuck, Kevin C. Peterson, Clifford C. Wilson

Board Administrator Kenneth R. DeMars

Board Meeting

Last Thursday of each month at 12:15 pm

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 20% 18% 16% 14% 12% 10% 8% 6% 4% 2% 0% 12-16 85-16

32 years 2016 31 years 2015 30 years 2014 7.87% 7.86% 8.11% 10 years 2016 10 years 2015 10 years 2014 5.35% 5.31% 6.23% 5 years 2016 5 years 2015 5 years 2014 9.40% 8.02% 10.65%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		69.1%
▶ Date of Last Valuation		01/15
► Actuary		PERAC
Assumed Rate of Return		7.50%
► Funding Schedule		6.0% Total Increasing
Year Fully Funded		2031
Unfunded Liability		\$15.4 M
► Total Pension Appropriation (Fiscal 2017)		\$2.1 M
	ACTIVE	RETIRED
Number of Members	208	103
► Total Payroll/Benefit	\$9.3 M	\$2.5 M
Average Salary/Benefit	\$44,600	\$24,700
► Average Age	47	73
Average Service	10.1 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIR	REES (2015)
► Number of Disability Retirees	6
► Number Who Reported Earnings	4
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0
▶ 2016 Return	8.41%
▶ 2016 Market Value	\$39.3M
▶ 2012-2016 (Annualized)	9.40%
▶ 1985-2016 (Annualized)	

Medford

85 George P. Hassett Drive City Hall, Room 215 Medford, MA 02155 Phone 781-393-2517 Fax 781-393-2522

Board Members Rick Jordan (Chairperson), John Granara, Aleesha Nunley,

Patrick Ripley, James Vieira

Board Administrator Tina Rapatano **Board Meeting** Varies

32 years 2016 8.69%	31 years 2015 8.80%	30 years 2014 9.08%
10 years 2016 5.00%	10 years 2015 5.74%	10 years 2014 6.43%
<u>5 years 2016</u> 7.20%	<u>5 years 2015</u> 6.20%	<u>5 years 2014</u> 8.73%

ACTUARIAL

▶ Funded Ratio		67.3%
► Date of Last Valuation		01/16
► Actuary		Sherman Actuarial Services, LLC
► Assumed Rate of Return		7.50%
► Funding Schedule		4.0% Increasing
Year Fully Funded		2031
► Unfunded Liability		\$87.3 M
► Total Pension Appropriation (Fiscal 2017)		\$11.0 M
	ACTIVE	RETIRED
► Number of Members	729	583
► Total Payroll/Benefit	\$39.3 M	\$16.9 M
Average Salary/Benefit	\$53,900	\$29,000
► Average Age	NA	76
► Average Service	NA	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	91
► Number Who Reported Earnings	12
► Number of Excess Earners	1
► Total Amount of Refund Due	\$38,308.46

▶ 2016 Return	5.54%
▶ 2016 Market Value	\$180.0M
▶ 2012-2016 (Annualized)	7.20%
▶ 1985-2016 (Annualized)	8.69%

Melrose

City Hall 562 Main Street Melrose, MA 02176 Phone 781-979-4151 Fax 781-979-4206

Board Members

Patrick D. Dello Russo (Chairperson), Scott Colborne, Michael Lindstrom, Michael L. Lyle, Richard E. Pitts

Board Director

Adam Travinski **Board Meeting**

Usually the last Wednesday of each month

INVESTMENT	RETURN	(2012-2	016, 5 YEA	R AND 3	32 YEAR A	AVERAGES)
16% —						
14%						
12%						
10%						
8%						
6%						
4%						
2%		$+\Box$				
0% + 12	13	14	15	16	12-16	85—16

32 years 2016 31 years 2015 30 years 2014 8.29% 8.32% 8.58% 10 years 2016 10 years 2015 10 years 2014 4.81% 5.29% 6.23% 5 years 2016 5 years 2015 5 years 2014 8.66% 7.23% 9.71%

INVESTMENT RETURN HISTORY

ACTUARIAL

N Francis de Destin		F4.60/
► Funded Ratio		54.6%
Date of Last Valuation		01/15
► Actuary		Stone Consulting
Assumed Rate of Return		7.88%
► Funding Schedule		3.93% Increasing
Year Fully Funded		2037
Unfunded Liability		\$59.4 M
► Total Pension Appropriation (Fiscal 2017)		\$5.8 M
	ACTIVE	RETIRED
Number of Members	432	378
► Total Payroll/Benefit	\$19.3 M	\$8.3 M
Average Salary/Benefit	\$44,700	\$21,900
► Average Age	48	74
► Average Service	11.1 years	NA

ASSET ALLOCATION (12/31/16)

▶ 2016 Return	7.47%
▶ 2016 Market Value	\$76.5M
▶ 2012-2016 (Annualized)	8.66%
▶ 1985-2016 (Annualized)	8.29%

Methuen

41 Pleasant Street Suite 303 Methuen, MA 01844 Phone 978-983-8620 Fax 978-983-8972

Board Members

Thomas J. Kelly (Chairperson), Michael Hennessy, Robert Sheehan, John T. Sheehy, Albert J. Trott, III

Board Administrator

Krysten Wallace

Board Meeting

Last Thursday of each month at 9:30 am

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 6% 4% 2% 0% 15 14 16

1	1	
32 years 2016 7.92%	31 years 2015 7.91%	30 years 2014 8.10%
10 years 2016 4.97%	10 years 2015 5.30%	10 years 2014 5.56%
<u>5 years 2016</u> 9.60%	5 years 2015 8.22%	5 years 2014 10.78%

ACTUARIAL

► Funded Ratio		50.3%
▶ Date of Last Valuation		01/16
► Actuary		PERAC
► Assumed Rate of Return		7.50%
▶ Funding Schedule		5.0% Total Increasing
Year Fully Funded		2034
Unfunded Liability		\$118.5 M
► Total Pension Appropriation (Fiscal 2017)		\$11.1 M
	ACTIVE	RETIRED
Number of Members	642	415
► Total Payroll/Benefit	\$34.5 M	\$11.7 M
Average Salary/Benefit	\$53,700	\$28,300
► Average Age	47	72
► Average Service	14.3 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	47
► Number Who Reported Earnings	16
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.28%
▶ 2016 Market Value	\$128.9M
▶ 2012-2016 (Annualized)	9.60%
▶ 1985-2016 (Annualized)	7.92%

Middlesex County

P. O. Box 160 25 Linnell Circle Billerica, MA 01865 Phone 978-439-3000 or 1-800-258-3805 Fax 978-439-3050

Board Members

Thomas F. Gibson, Esq. (Chairperson), John Brown, Brian P. Curtin, Robert W. Healy, Joseph W. Kearns Board Administrator Lisa Maloney Board Meeting Varies

16% 12% 12 13 14 15 16 12-16 85-16

32 years 2016 8.30%	31 years 2015 8.34%	30 years 2014 8.58%
10 years 2016 5.05%	10 years 2015 5.64%	10 years 2014 6.28%
<u>5 years 2016</u> 8.79%	<u>5 years 2015</u> 7.49%	5 years 2014 9.85%

INVESTMENT RETURN HISTORY

ACTUARIAL

▶ Funded Ratio		AE 00/
F runded Ratio		45.8%
Date of Last Valuation		01/16
► Actuary		The Segal Company
Assumed Rate of Return		7.75%
▶ Funding Schedule		4.0% Increasing Phase-in
Year Fully Funded		2035
Unfunded Liability		\$1.4 B
► Total Pension Appropriation (Fiscal 2017)		\$107.2 M
	ACTIVE	RETIRED
Number of Members	9,072	5,327
► Total Payroll/Benefit	\$447.3 M	\$130.0 M
Average Salary/Benefit	\$49,300	\$24,400
► Average Age	48	NA
► Average Service	11.6 years	NA

ASSET ALLOCATION (12/31/16)

▶ Number of Disability Retirees	355
Number Who Reported Earnings	112
► Number of Excess Earners	2
► Total Amount of Refund Due	\$64,362.06

▶ 2016 Return	7.24%
▶ 2016 Market Value	\$1.2B
▶ 2012-2016 (Annualized)	8.79%
▶ 1985-2016 (Annualized)	8.30%

Milford

Town Hall, Room 17 52 Main Street Milford, MA 01757 Phone 508-634-2321 Fax 508-634-0902

Board Members

Zachary A. Taylor (Chairperson), Linda P. DeDominick, Michael A. Diorio, C.P.A. Gerald Hennessy, Ernest Pettinari, Esq.

Board Administrator

Alberta J. Farley

Board Meeting

Third Tuesday of each month at 1:00 pm

% % T							
% T							
<u>*</u>							
<u> </u>				-1	1	\vdash	
$^{*}+$						H	╂
$^{*}+$						H	╂
$^{*}+$				_		Н	█

30 years 2014 32 years 2016 31 years 2015 8.13% 8.13% 8.37% 10 years 2016 10 years 2015 10 years 2014 4.28% 4.43% 5.27% 5 years 2016 5 years 2015 5 years 2014 9.07% 9.82% 7.41%

ACTUARIAL

► Funded Ratio		57.8%
▶ Date of Last Valuation		01/15
► Actuary		PERAC
► Assumed Rate of Return		7.60%
▶ Funding Schedule		5.5% Total Increasing
▶ Year Fully Funded		2038
▶ Unfunded Liability		\$53.4 M
► Total Pension Appropriation (Fiscal 2017)		\$4.7 M
	ACTIVE	RETIRED
Number of Members	463	293
► Total Payroll/Benefit	\$19.5 M	\$6.7 M
Average Salary/Benefit	\$42,100	\$22,900
► Average Age	48	73
► Average Service	12.2 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

11
0
\$0

▶ 2016 Return	8.18%
▶ 2016 Market Value	\$81.8M
▶ 2012-2016 (Annualized)	9.07%
▶ 1985-2016 (Annualized)	8.13%

Milton

525 Canton Avenue Milton, MA 02186 Phone 617-898-4887 Fax 617-698-1540

Board Members

Kevin J. Cleary (Chairperson), Amy Dexter, Paige A. Eppolito, Richard J. Madigan, William H. Murphy

Board Administrator

Mike Pasternak

Board Meeting

Last Thursday of each month at 3:30 pm

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 14% 12% 10% 8% 6% 4% 2% 12-16 85-16

32 years 2016 31 years 2015 30 years 2014 9.29% 9.33% 9.61% 10 years 2016 10 years 2015 10 years 2014 5.12% 5.82% 6.90% 5 years 2016 5 years 2015 5 years 2014 9.22% 10.11% 7.58%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		76.6%
▶ Date of Last Valuation		01/15
► Actuary		PERAC
► Assumed Rate of Return		7.75%
▶ Funding Schedule		6.0% Total Increasing
Year Fully Funded		2025
Unfunded Liability		\$31.8 M
► Total Pension Appropriation (Fiscal 2017)		\$5.6 M
	ACTIVE	RETIRED
Number of Members	361	268
► Total Payroll/Benefit	\$21.0 M	\$7.6 M
Average Salary/Benefit	\$58,300	\$28,200
► Average Age	47	75
► Average Service	12.7 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	30
► Number Who Reported Earnings	7
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.12%
▶ 2016 Market Value	\$116.0M
▶ 2012-2016 (Annualized)	9.22%
▶ 1985-2016 (Annualized)	9.29%

Minuteman **Regional**

758 Marrett Road Lexington, MA 02421 Phone 781-861-6500, Ext. 216 Fax 781-863-1747

Board Members

Kevin F. Mahoney (Chairperson), Norman Cohen, Esq., Laurie A. Elliott, Maria Oliveria, Elizabeth Rozan

Board Administrator

Sandor Zapolin **Board Meeting**

Generally the fourth Thursday of each month

6% —							
4% —							
2% —							
0% +	_					,	
8% +	_			T			
5% +	-1				П		
4% 🕂	\exists						
2% 📙							
o% 📙							

INVESTMENT RETURN	HISTORY	
32 years 2016 9.37%	31 years 2015 9.42%	30 years 2014 9.70%
10 years 2016 4.95%	10 years 2015 5.80%	10 years 2014 6.97%
5 years 2016 8.87%	5 years 2015 7.31%	5 years 2014 9.88%

ACTUARIAL

N. Francisco Destin		06.70/
► Funded Ratio		86.7%
Date of Last Valuation		01/15
► Actuary		PERAC
Assumed Rate of Return		7.50%
► Funding Schedule		8.0% Total Increasing
Year Fully Funded		2032
Unfunded Liability		\$1.9 M
► Total Pension Appropriation (Fiscal 2017)		\$185,000
	ACTIVE	RETIRED
Number of Members	53	39
► Total Payroll/Benefit	\$2.7 M	\$894,000
Average Salary/Benefit	\$51,800	\$22,900
► Average Age	48	74
► Average Service	9.6 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	1
► Number Who Reported Earnings	0
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	7.83%
▶ 2016 Market Value	\$12.9M
▶ 2012-2016 (Annualized)	8.87%
▶ 1985-2016 (Annualized)	9.37%

Montague

One Avenue A Turners Falls, MA 01376 Phone 413-863-3200, Ext. 111 Fax 413-863-3224

Board Members

David R. Dion (Chairperson), Frank Abbondanzio, Cheryl Clark, Marianne Fiske, Carolyn S. Olsen

Board Administrator

Debra Underhill

Board Meeting

Usually the fourth Tuesday of each month at 1:00 pm

<u>"</u>							
!% 							
)% 							
s% 				_		<u> </u>	
% 				4		L	-
% —				4			
<u>"</u>							
<u>"</u>							

32 years 2016 31 years 2015 30 years 2014 9.04% 9.07% 9.34% 10 years 2016 10 years 2015 10 years 2014 5.09% 5.91% 7.06% 5 years 2016 5 years 2015 5 years 2014 9.20% 7.56% 10.07%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		76.7%
▶ Date of Last Valuation		01/16
► Actuary		PERAC
Assumed Rate of Return		7.50%
► Funding Schedule		3.9% Total Increasing
Year Fully Funded		2030
Unfunded Liability		\$10.7 M
► Total Pension Appropriation (Fiscal 2017)		\$1.7 M
	ACTIVE	RETIRED
Number of Members	198	119
► Total Payroll/Benefit	\$7.0 M	\$2.3 M
Average Salary/Benefit	\$35,100	\$19,100
► Average Age	49	72
► Average Service	11.7 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	13
► Number Who Reported Earnings	1
▶ Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.07%
▶ 2016 Market Value	\$36.9M
▶ 2012-2016 (Annualized)	9.20%
▶ 1985-2016 (Annualized)	9.04%

Natick

13 East Central Street Natick, MA 01760 Phone 508-647-6440 Fax 508-647-6443

Board Members

Robert J. Drew (Chairperson), David Given, Arti Mehta, Michael J. Melchiorri, B. Michael Reardon

Board Administrator

Kathleen S. Bacon

Board Meeting

Usually the last Wednesday of each month

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 20% 18% 16% 14% 12% 10% 8% 6% 4% 2% 0% 12 13 14 15 16 12-16 85-16

32 years 2016 31 years 2015 30 years 2014 8.07% 8.02% 8.28% 10 years 2016 10 years 2014 10 years 2015 5.06% 5.26% 5.74% 5 years 2016 5 years 2015 5 years 2014 10.16% 10.96% 8.23%

ACTUARIAL

► Funded Ratio		60.8%
▶ Date of Last Valuation		01/15
► Actuary		The Segal Company
Assumed Rate of Return		7.50%
▶ Funding Schedule		4.0% Increasing Phase-in
Year Fully Funded		2030
Unfunded Liability		\$77.3 M
► Total Pension Appropriation (Fiscal 2017)		\$8.6 M
	ACTIVE	RETIRED
Number of Members	620	383
► Total Payroll/Benefit	\$34.8 M	\$10.2 M
Average Salary/Benefit	\$56,100	\$26,500
► Average Age	47	NA
► Average Service	11.9 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	17
▶ Number Who Reported Earnings	5
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	9.53%
▶ 2016 Market Value	\$131.6M
▶ 2012-2016 (Annualized)	10.16%
▶ 1985-2016 (Annualized)	8.07%

Needham

Town Hall 1471 Highland Avenue Needham, MA 02492-2605 Phone 781-455-7500, Ext. 231 Fax 781-449-4569

Board Members

Evelyn M. Poness (Chairperson), Sandra J. Cincotta, John P. Krawiecki, Robert P. Mearls, Thomas A. Welch II

Board Administrator

Juanita Hearns

Board Meeting

Usually second Wednesday of each month at 9:00 am

16% 14% 12% 13 14 15 16 12-16 85-16

10-YEAR HISTORY OF APPROPRIATIONS (IN THOUSANDS) \$7,000 \$6,000 \$5,000 \$4,000 \$3,000 \$1,000 \$

32 years 2016 31 years 2015 30 years 2014 9.55% 9.60% 9.89% 10 years 2016 10 years 2015 10 years 2014 5.04% 5.85% 6.99% 5 years 2016 5 years 2015 5 years 2014 9.11% 9.92% 7.45%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		68.6%
▶ Date of Last Valuation		01/15
► Actuary		The Segal Company
► Assumed Rate of Return		7.75%
► Funding Schedule		4.5% Increasing Phase-in
▶ Year Fully Funded		2030
Unfunded Liability		\$60.1 M
► Total Pension Appropriation (Fiscal 2017)		\$6.7 M
	ACTIVE	RETIRED
Number of Members	647	462
► Total Payroll/Benefit	\$33.7 M	\$10.7 M
Average Salary/Benefit	\$52,100	\$23,100
► Average Age	48	NA
► Average Service	11.1 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	28
► Number Who Reported Earnings	7
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.14%
▶ 2016 Market Value	\$142.3M
▶ 2012-2016 (Annualized)	9.11%
▶ 1985-2016 (Annualized)	9.55%

New Bedford

651 Orchard Street, #203A New Bedford, MA 02744 Phone 508-979-1538 Fax 508-979-1799

Board Members

James Allen (Chairperson), Arthur J. Caron, Jr., Esq., Robert Ekstrom, Susan Mandra Thompson, Edward J. Wiley

Board Administrator Gerard Arnaudet

Board Meeting

Usually last Thursday of each month at 9:00 am

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 18% 16% 14% 12% 10% 8% 6% 4% 2% 0% -2% 13 14 15 12-16 85-16 16

10-YEAR HISTORY OF APPROPRIATIONS (IN THOUSANDS) \$35,000 \$30,000 \$25,000 \$20,000 \$15,000 \$10,000 \$5,000 \$0 FY08 FY09 FY10 FY11 FY12 FY13 FY14 FY15 FY16 FY17

32 years 2016 31 years 2015 30 years 2014 7.98% 7.94% 8.23% 10 years 2016 10 years 2015 10 years 2014 5.30% 5.75% 6.86% 5 years 2016 5 years 2015 5 years 2014 9.28% 9.75% 6.89%

ACTUARIAL

► Funded Ratio		46.3%
Date of Last Valuation		01/16
► Actuary		Sherman Actuarial Services, LLC
Assumed Rate of Return		7.75%
► Funding Schedule		3.5% Increasing
Year Fully Funded		2034
Unfunded Liability		\$332.3 M
► Total Pension Appropriation (Fiscal 2017)		\$30.8 M
	ACTIVE	RETIRED
Number of Members	1,961	1,843
► Total Payroll/Benefit	\$89.6 M	\$43.4 M
Average Salary/Benefit	\$45,700	\$23,500
► Average Age	NA	74
► Average Service	NA	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

Number of Disability Retirees	265
▶ Number Who Reported Earnings	77
Number of Excess Earners	1
► Total Amount of Refund Due	\$857.30

▶ 2016 Return	9.21%
▶ 2016 Market Value	\$290.3M
▶ 2012-2016 (Annualized)	9.28%
▶ 1985-2016 (Annualized)	7.98%

Newburyport

16 Unicorn Street Newburyport, MA 01950 Phone 978-465-6619 Fax 978-462-4042

Board Members

Joseph Spaulding (Chairperson), Jeffrey R. Cutter, Alexander Kravchuk, John Moak, Ethan R. Manning

Board Administrator

Laurie Burton **Board Meeting**Varies

ı% 					
2%					
)% 					
3% +					
i% 	_		+	_	-
₩ ∐			_	_	_
2% 📙					
.70					

INVESTMENT RETURN HISTORY

32 years 2016 8.13%	31 years 2015 8.15%	30 years 2014 8.39%
10 years 2016 5.02%	10 years 2015 5.85%	10 years 2014 7.00%
<u>5 years 2016</u> 9.07%	<u>5 years 2015</u> 7.49%	<u>5 years 2014</u> 9.98%

ACTUARIAL

	61.3%
	01/16
	PERAC
	7.50%
	5.0% Total Increasing
	2035
	\$43.3 M
	\$4.4 M
ACTIVE	RETIRED
353	220
\$17.5 M	\$5.9 M
\$49,500	\$26,900
49	72
12.0 years	NA
	353 \$17.5 M \$49,500 49

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	25
► Number Who Reported Earnings	9
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	7.72%
▶ 2016 Market Value	\$71.0M
▶ 2012-2016 (Annualized)	9.07%
▶ 1985-2016 (Annualized)	8.13%

Newton

City Hall 1000 Commonwealth Avenue Newton Centre, MA 02459-1449 Phone 617-796-1095 Fax 617-796-1098

Board Members

Nunzio J. Piselli (Chairperson), Paul Bianchi, Francis P. Capello, Jr., Susan Dzikowski, Kimberly A. Fletcher, Esq.

Board Administrator

Kelly Byrne

Board Meeting

Third Wednesday of the month at 3:00 pm

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 14% 12% 10% 8% 6% 4% 2% 15 12-16 85-16

32 years 2016 31 years 2015 30 years 2014 8.53% 8.55% 8.80% 10 years 2016 10 years 2015 10 years 2014 5.01% 5.44% 6.00% 5 years 2016 5 years 2015 5 years 2014 9.90% 9.14% 7.57%

ACTUARIAL

► Funded Ratio		51.5%
Date of Last Valuation		01/16
► Actuary		The Segal Company
► Assumed Rate of Return		7.65%
▶ Funding Schedule		9.6% Total Increasing
Year Fully Funded		2029
Unfunded Liability		\$287.4 M
► Total Pension Appropriation (Fiscal 2017)		\$23.6 M
	ACTIVE	RETIRED
Number of Members	1,732	1,305
► Total Payroll/Benefit	\$94.9 M	\$35.2 M
Average Salary/Benefit	\$54,800	\$26,900
► Average Age	45	NA
► Average Service	11.1 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	140
► Number Who Reported Earnings	35
► Number of Excess Earners	1
► Total Amount of Refund Due	\$23,256.90

▶ 2016 Return	8.12%
▶ 2016 Market Value	\$305.6M
▶ 2012-2016 (Annualized)	9.14%
▶ 1985-2016 (Annualized)	8.53%

Norfolk County

480 Neponset Street Building 15 Canton, MA 02021 Phone 781-821-0664 Fax 781-821-0981

Board Members

James E. Timilty (Chairperson), Paul J. Connors, Karen Jelloe, Edwin S. Little, Josephine E. Shea

Board Administrator Kathleen Kiely-Becchetti **Board Meeting** Last Wednesday of each month

investment neroni		
32 years 2016 8.55%	31 years 2015 8.52%	30 years 2014 8.85%
10 years 2016 5.18%	10 years 2015 5.62%	10 years 2014 6.40%
<u>5 years 2016</u> 8.82%	5 years 2015 7.11%	<u>5 years 2014</u> 10.11%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		62.1%
▶ Date of Last Valuation		01/16
► Actuary		Sherman Actuarial Services, LLC
► Assumed Rate of Return		8.00%
▶ Funding Schedule		4.0% Increasing Phase-in
► Year Fully Funded		2029
Unfunded Liability		\$496.3 M
► Total Pension Appropriation (Fiscal 2017)		\$59.6 M
	ACTIVE	RETIRED
Number of Members	5,278	3,184
► Total Payroll/Benefit	\$267.5 M	\$78.9 M
Average Salary/Benefit	\$50,700	\$24,800
► Average Age	NA	73
► Average Service	NA	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	290
► Number Who Reported Earnings	92
► Number of Excess Earners	2
► Total Amount of Refund Due	\$11,663.76

▶ 2016 Return	9.50%
▶ 2016 Market Value	\$829.8M
▶ 2012-2016 (Annualized)	8.82%
▶ 1985-2016 (Annualized)	8.55%

North Adams

61 Main Street, Room 247 North Adams, MA 01247 Phone 413-663-5185 Fax 413-664-9412

Board Members

Lawrence R. O'Brien (Chairperson), Matthew LaBonte, Alan Marden, Fred T. Thompson, Esq., Kathleen A. Wall

Board Administrator Beth Matson

Board Meeting Varies

20% —				
15% 📙				
10% 📙				
5%				
0%			 	

INVESTMENT RETURN HISTORY		
32 years 2016 9.31%	31 years 2015 9.62%	30 years 2014 9.98%
<u>10 years 2016</u> 6.51%	10 years 2015 7.43%	10 years 2014 8.74%
5 years 2016 8.13%	5 years 2015 8.93%	5 years 2014 11.82%

ACTUARIAL

► Funded Ratio		71.1%
▶ Date of Last Valuation		01/15
► Actuary		PERAC
► Assumed Rate of Return		7.50%
► Funding Schedule		4.32% Total Increasing
▶ Year Fully Funded		2029
▶ Unfunded Liability		\$20.8 M
► Total Pension Appropriation (Fiscal 2017)		\$2.9 M
	ACTIVE	RETIRED
Number of Members	334	217
► Total Payroll/Benefit	\$10.4 M	\$4.1 M
Average Salary/Benefit	\$31,000	\$18,800
► Average Age	48	74
► Average Service	11.6 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	29
► Number Who Reported Earnings	10
► Number of Excess Earners	1
► Total Amount of Refund Due	\$311.95

▶ 2016 Return	.09%
▶ 2016 Market Value	\$53.9M
▶ 2012-2016 (Annualized)	8.13%
▶ 1985-2016 (Annualized)	9.31%

North Attleboro

500 East Washington Street, 2nd Floor North Attleboro, MA 02760 Phone 508-699-0119 Fax 508-699-0127

Board Members

Craig R. Chapman (Chairperson), John Q. Adams, Brian D. Brousseau, Lynn M. Carley, Michael R. Cornetta

Board Administrator Debra A. Bush

Board MeetingFourth Tuesday of each month

0% 8%				
6%				
4% 2% 				
0%			_	
8%				
6% 4% 				
2%				

32 years 2016 8.59%	31 years 2015 8.60%	30 years 2014 8.81%
10 years 2016 5.98%	10 years 2015 6.37%	10 years 2014
5 years 2016 9.82%	<u>5 years 2015</u> 8.74%	5 years 2014

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		79.1%
Date of Last Valuation		01/15
► Actuary		Sherman Actuarial Services, LLC
► Assumed Rate of Return		8.00%
► Funding Schedule		4.0% Increasing
Year Fully Funded		2032
Unfunded Liability		\$23.9 M
► Total Pension Appropriation (Fiscal 2017)		\$3.7 M
	ACTIVE	RETIRED
Number of Members	479	247
► Total Payroll/Benefit	\$22.7 M	\$5.4 M
Average Salary/Benefit	\$47,400	\$21,900
► Average Age	NA	70
► Average Service	NA	NA

ASSET ALLOCATION (12/31/16)

EADMED	ISABILITY RETIREES (304E
	C	-//

► Number of Disability Retirees	21
▶ Number Who Reported Earnings	9
► Number of Excess Earners	0
▶ Total Amount of Refund Due	\$0

▶ 2016 Return	8.14%
▶ 2016 Market Value	\$102.8M
▶ 2012-2016 (Annualized)	9.82%
▶ 1985-2016 (Annualized)	8.59%

Northampton

240 Main Street, First Floor Northampton, MA 01060 Phone 413-587-1211 Fax 413-587-1278

Board Members

Joyce Karpinski (Chairperson), Shirley A. LaRose, Michael J. Lyons, Thomas F. Sullivan, Susan L. Wright

Board Administrator

David Shipka

Board Meeting

Last Tuesday or Thursday of each month

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 20% 15% 10% 5% 0% -5% 12 13 14 15 16 12-16 85-16

10-YEAR HISTORY OF APPROPRIATIONS (IN THOUSANDS) \$6,000-\$5,000 \$4,000 \$3,000 \$2,000 \$1,000 \$0 FY08 FY09 FY10 FY11 FY12 FY13 FY14 FY15 FY16 FY17

32 years 2016	31 years 2015	<u>30 years 2014</u>
9.11%	9.44%	9.77%
<u>10 years 2016</u>	<u>10 years 2015</u>	<u>10 years 2014</u>
6.48%	7.48%	8.58%
<u>5 years 2016</u>	<u>5 years 2015</u>	<u>5 years 2014</u>
8.01%	8.88%	11.57%

ACTUARIAL

► Funded Ratio		69.7%
▶ Date of Last Valuation		01/16
► Actuary		Stone Consulting
► Assumed Rate of Return		7.50%
▶ Funding Schedule		3.65% Increasing
▶ Year Fully Funded		2032
► Unfunded Liability		\$48.7 M
► Total Pension Appropriation (Fiscal 2017)		\$5.6 M
	ACTIVE	RETIRED
Number of Members	633	403
► Total Payroll/Benefit	\$26.2 M	\$9.2 M
Average Salary/Benefit	\$41,500	\$22,900
► Average Age	46	71
► Average Service	10.8 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	33
▶ Number Who Reported Earnings	15
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	46%
▶ 2016 Market Value	\$106.5M
▶ 2012-2016 (Annualized)	8.01%
▶ 1985-2016 (Annualized)	9.11%

Northbridge

Town Hall 7 Main Street Whitinsville, MA 01588 Phone 508-234-0820 Fax 508-234-5834

Board Members

John Meagher (Chairperson), Thomas S. Frieswyk, Sharon Susienka, Neil Vaidya

Board Administrator

Scott McGrath **Board Meeting**

Third Wednesday of each month

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 8% 6% 4% 2% 0% 14 15 16

32 years 2016 31 years 2015 30 years 2014 9.26% 9.29% 9.58% 10 years 2016 10 years 2015 10 years 2014 5.15% 5.95% 7.10% 5 years 2016 5 years 2015 5 years 2014 9.25% 10.17% 7.61%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		67.8%
▶ Date of Last Valuation		01/16
► Actuary		Stone Consulting
► Assumed Rate of Return		7.75%
▶ Funding Schedule		4.0% Increasing
▶ Year Fully Funded		2035
Unfunded Liability		\$14.4 M
► Total Pension Appropriation (Fiscal 2017)		\$1.5 M
	ACTIVE	RETIRED
Number of Members	210	116
► Total Payroll/Benefit	\$8.5 M	\$2.3 M
Average Salary/Benefit	\$40,500	\$19,800
► Average Age	47	74
► Average Service	10.0 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	9
▶ Number Who Reported Earnings	3
► Number of Excess Earners	0
▶ Total Amount of Refund Due	\$0

▶ 2016 Return	8.21%
▶ 2016 Market Value	\$31.0M
▶ 2012-2016 (Annualized)	9.25%
▶ 1985-2016 (Annualized)	9.26%

Norwood

566 Washington Street Norwood, MA 02062 Phone 781-762-1240, Ext. 157 Fax 781-278-3024

Board Members

Ted Mulvehill, Jr., (Chairperson), Eileen Hickey, Thomas J. McQuaid, Thomas O'Toole, Thomas A. Rorrie

Board Administrator Debra A. Wilkes

Board Meeting Third Thursday of each month

6%				
4%				
2%				
0%				
8%				
6%				
4% —				
2% —	-		_	

32 years 2016 8.99%	31 years 2015 8.99%	30 years 2014 9.28%
10 years 2016	10 years 2015	<u>10 years 2014</u>
6.00%	6.28%	7.08%
<u>5 years 2016</u>	<u>5 years 2015</u>	<u>5 years 2014</u>
8.57%	6.85%	8.97%

ACTUARIAL

> 5 1 10 e		70.10/
► Funded Ratio		79.1%
Date of Last Valuation		01/16
► Actuary		Sherman Actuarial Services, LLC
► Assumed Rate of Return		7.75%
► Funding Schedule		4.5% Increasing
► Year Fully Funded		2028
▶ Unfunded Liability		\$37.5 M
► Total Pension Appropriation (Fiscal 2017)		\$4.6 M
	ACTIVE	RETIRED
Number of Members	561	366
► Total Payroll/Benefit	\$29.8 M	\$10.4 M
Average Salary/Benefit	\$53,100	\$28,300
► Average Age	NA	74
► Average Service	NA	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	35
▶ Number Who Reported Earnings	15
► Number of Excess Earners	1
► Total Amount of Refund Due	\$8,129.98

▶ 2016 Return	9.06%
▶ 2016 Market Value	\$143.1M
▶ 2012-2016 (Annualized)	8.57%
▶ 1985-2016 (Annualized)	8.99%

Peabody

City Hall 24 Lowell Street Peabody, MA 01960 Phone 978-538-5911 Fax 978-538-5989

Board Members

Richard A. Yagjian (Chairperson), Linda Cavallon, Joseph DiFranco, Sr., Michael J. Gingras, Edward J. Lomasney III **Board Administrator** James Freeman **Board Meeting**

Varies

6 6						
۰ ۲						
í 6 						
; $pper$		_				\vdash
+		-				\vdash
+						
+	-		Н	+		\vdash

INVESTMENT RETURN HISTORY

32 years 2016 8.54%	31 years 2015 8.56%	30 years 2014 8.81%
10 years 2016 5.00%	10 years 2015 5.31%	10 years 2014 5.79%
<u>5 years 2016</u> 9.23%	5 years 2015 7.59%	<u>5 years 2014</u> 10.13%

ACTUARIAL

► Funded Ratio		49.9%
Date of Last Valuation		01/16
► Actuary		Sherman Actuarial Services, LLC
Assumed Rate of Return		7.75%
► Funding Schedule		4.0% Increasing
Year Fully Funded		2036
Unfunded Liability		\$136.8 M
► Total Pension Appropriation (Fiscal 2017)		\$11.4 M
	ACTIVE	RETIRED
Number of Members	825	775
► Total Payroll/Benefit	\$42.6 M	\$17.7 M
Average Salary/Benefit	\$51,700	\$22,900
► Average Age	NA	76
► Average Service	NA	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	47
► Number Who Reported Earnings	14
Number of Excess Earners	0
▶ Total Amount of Refund Due	\$0

▶ 2016 Return	8.03%
▶ 2016 Market Value	\$132.5M
▶ 2012-2016 (Annualized)	9.23%
▶ 1985-2016 (Annualized)	8.54%

Pittsfield

114 Fenn Street Pittsfield, MA 01201 Phone 413-499-9468 Fax 413-499-9328

Board Members

Edward M. Reilly, Esq. (Chairperson), Timothy Bartini, William Flynn, Timothy A. Hannigan, Matthew Kerwood

Board Administrator Karen L. Lancto

Board Meeting Varies

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 8% 6% 4% 2% 0% 15 14 16

32 years 2016 8.11%	31 years 2015 8.12%	30 years 2014 8.35%
10 years 2016	10 years 2015	10 years 2014
4.73%	5.12%	5.68%
5 years 2016 9.13%	5 years 2015 7.71%	<u>5 years 2014</u> 10.17%

ACTUARIAL

► Funded Ratio		46.2%
► Date of Last Valuation		01/15
► Actuary		PERAC
► Assumed Rate of Return		7.75%
► Funding Schedule		5.1% Total Increasing
Year Fully Funded		2035
► Unfunded Liability		\$129.7 M
► Total Pension Appropriation (Fiscal 2017)		\$12.1 M
	ACTIVE	RETIRED
► Number of Members	927	758
► Total Payroll/Benefit	\$34.8 M	\$14.6 M
Average Salary/Benefit	\$37,500	\$19,200
► Average Age	49	75
► Average Service	12.3 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	67
► Number Who Reported Earnings	22
► Number of Excess Earners	1
► Total Amount of Refund Due	\$10,374.53

▶ 2016 Return	7.97%
▶ 2016 Market Value	\$123.5M
▶ 2012-2016 (Annualized)	9.13%
▶ 1985-2016 (Annualized)	8.11%

Plymouth

10 Cordage Park Circle Suite 240 Plymouth, MA 02360 Phone 508-830-4170 Fax 508-830-4019

Board Members

Thomas M. Kelley (Chairperson), Lynne Barrett, Gerald Coughlin, Shawn H. Duhamel, Dale Webber **Board Administrator** Wendy Cherry **Board Meeting** Varies

3% 🕌	4			
5% —	-			
4% 				
0% 🔲				
3% —	+		╼	
5% —	+			
!% 		_		

32 years 2016	31 years 2015	30 years 2014
8.75%	8.77%	8.97%
10 years 2016 5.70%	10 years 2015 6.26%	10 years 2014 6.78%
<u>5 years 2016</u>	5 years 2015	<u>5 years 2014</u>
10.24%	8.42%	10.33%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		49.2%
▶ Date of Last Valuation		01/15
► Actuary		PERAC
► Assumed Rate of Return		7.50%
► Funding Schedule		8.0% Total Increasing
Year Fully Funded		2034
Unfunded Liability		\$142.3 M
► Total Pension Appropriation (Fiscal 2017)		\$11.6 M
	ACTIVE	RETIRED
Number of Members	875	653
► Total Payroll/Benefit	\$39.5 M	\$15.2 M
Average Salary/Benefit	\$45,100	\$23,300
► Average Age	49	70
► Average Service	12.5 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	70
► Number Who Reported Earnings	32
▶ Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.19%
▶ 2016 Market Value	\$155.1M
▶ 2012-2016 (Annualized)	10.24%
▶ 1985-2016 (Annualized)	8.75%

Plymouth County

10 Cordage Park Circle Suite 234 Plymouth, MA 02360 Phone 508-830-1803 Fax 508-830-1875

Board Members

Thomas J. O'Brien (Chairperson), Mary Beth Carter, James E. Harrington, Joseph F. McDonough, Esq., John F. Sciara

Board Administrator David J. Sullivan

Board Meeting

Usually the last Tuesday of each month

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 18% 16% 14% 12% 10% 6% 4% 2% 0% 15 16

32 years 2016 9.00%	31 years 2015 9.05%	30 years 2014 9.35%
10 years 2016 4.82%	10 years 2015 5.58%	10 years 2014 6.40%
<u>5 years 2016</u> 8.47%	5 years 2015 7.02%	<u>5 years 2014</u> 10.03%

ACTUARIAL

► Funded Ratio		58.3%
Date of Last Valuation		01/15
► Actuary		Sherman Actuarial Services, LLC
► Assumed Rate of Return		8.00%
► Funding Schedule		4.0% Increasing
► Year Fully Funded		2031
Unfunded Liability		\$590.6 M
► Total Pension Appropriation (Fiscal 2017)		\$67.4 M
	ACTIVE	RETIRED
Number of Members	5,871	3,789
► Total Payroll/Benefit	\$246.7 M	\$83.9 M
Average Salary/Benefit	\$42,000	\$22,100
► Average Age	NA	71
► Average Service	NA	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	298
► Number Who Reported Earnings	96
► Number of Excess Earners	1
► Total Amount of Refund Due	\$27,708.07

▶ 2016 Return	7.50%
▶ 2016 Market Value	\$882.2M
▶ 2012-2016 (Annualized)	8.47%
▶ 1985-2016 (Annualized)	9.00%

Quincy

1245 Hancock Street Suite 39 Quincy, MA 02169 Phone 617-376-1075 Fax 617-376-1149

Board Members

George F. McCray (Chairperson), Leo Coppens, Richard D. Fitzpatrick, Robert E. Foy III, Susan M. O'Connor

Board Administrator Edward J. Masterson **Board Meeting** Varies

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 14% 12% 10% 8% 6% 4% 2% 0% -2% 12 13 14 15 12-16 85-16 16

32 years 2016 31 years 2015 30 years 2014 8.08% 8.09% 8.40% 10 years 2016 10 years 2015 10 years 2014 4.42% 4.94% 5.84% 5 years 2016 5 years 2015 5 years 2014 5.97% 7.47% 8.71%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		46.8%
▶ Date of Last Valuation		01/16
► Actuary		Stone Consulting
Assumed Rate of Return		7.75%
▶ Funding Schedule		Varies Total Increasing
Year Fully Funded		2036
Unfunded Liability		\$359.1 M
► Total Pension Appropriation (Fiscal 2017)		\$26.1 M
	ACTIVE	RETIRED
Number of Members	1,416	1,520
► Total Payroll/Benefit	\$88.1 M	\$43.1 M
Average Salary/Benefit	\$62,200	\$28,400
► Average Age	50	74
► Average Service	13.0 years	NA

ASSET ALLOCATION (12/31/16)

121
27
0
\$0

▶ 2016 Return	7.74%
▶ 2016 Market Value	\$300.7M
▶ 2012-2016 (Annualized)	7.47%
▶ 1985-2016 (Annualized)	8.08%

Reading

2 Haven Street, Unit 307 Reading, MA 01867 Phone 781-942-9007 Fax 781-623-3053

Board Members

Joseph R. Veno (Chairperson), Sharon M. Angstrom, Thomas A. Clough, David Gentile, Carol Roberts

Board Administrator

Colleen Loughlin

Board Meeting

Fourth Tuesday of each month at 6:00 pm

6% —									
4% —									
2% —									
0% +									_
8% +			_						H
6% +		-	\dashv	-	-	_	\blacksquare	-	H
4% 📙		-	_				-	_	L
2% 🚣		_	_					_	L
0%					1				

30 years 2014 32 years 2016 31 years 2015 9.18% 9.22% 9.50% 10 years 2016 10 years 2015 10 years 2014 5.17% 5.99% 7.14% 5 years 2016 5 years 2015 5 years 2014 9.29% 10.14% 7.63%

ACTUARIAL

► Funded Ratio		73.0%
▶ Date of Last Valuation		01/15
► Actuary		KMS Actuaries
Assumed Rate of Return		7.65%
▶ Funding Schedule		4.5% Total Increasing
▶ Year Fully Funded		2029
Unfunded Liability		\$43.0 M
► Total Pension Appropriation (Fiscal 2017)		\$5.4 M
	ACTIVE	RETIRED
Number of Members	333	333
► Total Payroll/Benefit	\$22.8 M	\$9.0 M
Average Salary/Benefit	\$68,500	\$26,900
► Average Age	49	74
► Average Service	15.0 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	31
,	31
Number Who Reported Earnings	10
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.14%
▶ 2016 Market Value	\$123.9M
▶ 2012-2016 (Annualized)	9.29%
▶ 1985-2016 (Annualized)	9.18%

Revere

City Hall 281 Broadway Revere, MA 02151 Phone 781-286-8173 Fax 781-286-3316

Board Members

Laurie Giardella (Chairperson), James Caramello, Gennaro Cataldo, John Henry, Sean Manion

Board Administrator Sandor Zapolin

Board Meeting Varies

ACTUARIAL

▶ Funded Ratio		53.2%
▶ Date of Last Valuation		01/15
► Actuary		PERAC
► Assumed Rate of Return		7.60%
► Funding Schedule		5.0% Total Increasing
► Year Fully Funded		2032
▶ Unfunded Liability		\$106.7 M
► Total Pension Appropriation (Fiscal 2017)		\$11.8 M
	ACTIVE	RETIRED
Number of Members	574	527
► Total Payroll/Benefit	\$32.7 M	\$14.3 M
Average Salary/Benefit	\$57,100	\$27,100
► Average Age	49	76
► Average Service	12.7 years	NA

ASSET ALLOCATION (12/31/16)

512,000 _—	-	•
\$10,000		
\$8,000		
\$6,000		
\$4,000		
\$2,000		
\$0		+

INVESTMENT RETURN HISTORY

32 years 2016 8.29%	31 years 2015 8.30%	30 years 2014 8.54%
10 years 2016 4.96%	10 years 2015 5.73%	10 years 2014 6.84%
5 years 2016 9.08%	5 years 2015 7.42%	5 years 2014 9.79%

► Number of Disability Retirees	90
► Number Who Reported Earnings	37
▶ Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.05%
▶ 2016 Market Value	\$135.6M
▶ 2012-2016 (Annualized)	9.08%
▶ 1985-2016 (Annualized)	8.29%

Salem

20 Central Street Suite 110 Salem, MA 01970 Phone 978-745-8983 Fax 978-745-4216

Board Members

Sarah A. Stanton (Chairperson), Sally Hayes, Robert Lutts, Dominick Pangallo, Marcia Pelletier

Board Administrator

Paul Findlen **Board Meeting**

Last Wednesday of each month

6% —				
4% 2% 				
0%				
				1
8% —				
6%				
4%				
2% 🕂				

30 years 2014 32 years 2016 31 years 2015 8.03% 8.03% 8.28% 10 years 2016 10 years 2015 10 years 2014 4.27% 4.94% 5.47% 5 years 2016 5 years 2015 5 years 2014 8.73% 7.19% 9.57%

ACTUARIAL

► Funded Ratio		53.3%
Date of Last Valuation		01/16
► Actuary		The Segal Company
► Assumed Rate of Return		7.50%
▶ Funding Schedule		5.15% Total Increasing
Year Fully Funded		2031
Unfunded Liability		\$125.7 M
► Total Pension Appropriation (Fiscal 2017)		\$12.5 M
	ACTIVE	RETIRED
Number of Members	910	573
► Total Payroll/Benefit	\$43.9 M	\$13.4 M
Average Salary/Benefit	\$48,300	\$23,400
► Average Age	49	75
► Average Service	12.2 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	51
► Number Who Reported Earnings	14
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	7.94%
▶ 2016 Market Value	\$150.4M
▶ 2012-2016 (Annualized)	8.73%
▶ 1985-2016 (Annualized)	8.03%

Saugus

Town Hall Annex 25R Main Street Saugus, MA 01906 Phone 781-231-7656 Fax 781-231-4067

Board Members

William E. Cross, III (Chairperson), Eugene Decareau, Doreen L. DiBari, Mark A. Gannon, Donna M. Matarazzo

Board Administrator Ann C. Quinlan

Board Meeting
Last Tuesday of each month

INVEST	MEN'	T RE	TUR	N (2012	-2016, 5 \	/EAR AN	D 32 YE	AR A	AVERAGES)
16% —									
14%									
12%									
10%									
8%					1				
6%								L	
4%									
2%									
0%									
070	12		13	14	15	16	12-	-16	85—16

32 years 2016 31 years 2015 30 years 2014 9.13% 9.16% 9.44% 10 years 2016 10 years 2015 10 years 2014 5.13% 5.95% 7.10% 5 years 2016 5 years 2015 5 years 2014 9.22% 7.59% 10.11%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		69.5%
▶ Date of Last Valuation		01/15
► Actuary		PERAC
► Assumed Rate of Return		7.60%
► Funding Schedule		2.0% Increasing Phase-in
Year Fully Funded		2028
Unfunded Liability		\$35.4 M
► Total Pension Appropriation (Fiscal 2017)		\$6.1 M
	ACTIVE	RETIRED
Number of Members	372	276
► Total Payroll/Benefit	\$17.1 M	\$6.8 M
Average Salary/Benefit	\$45,900	\$24,800
► Average Age	47	74
Average Service	11.8 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	23
► Number Who Reported Earnings	8
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.13%
▶ 2016 Market Value	\$87.2M
▶ 2012-2016 (Annualized)	9.22%
▶ 1985-2016 (Annualized)	9.13%

Shrewsbury

100 Maple Avenue Shrewsbury, MA 01545 Phone 508-841-8510 Fax 508-842-0587

Board Members

Thomas M. Kennedy (Chairperson), Alice Ferro, Ralph laccarino, Mary E. Thompson, Robert Tozeski

Board Administrator Gregory Gatsogiannis Board Meeting Varies

% % ∓							
% +							
% %							
% T							
$^{*}+$					1	H	
<u>*</u> +						Н	
% % 							
% #							

INVESTMENT RETURN HISTORY								
32 years 2016 9.06%	31 years 2015 9.06%	30 years 2014 9.35%						
10 years 2016 5.89%	10 years 2015 6.27%	10 years 2014 7.09%						
<u>5 years 2016</u> 10.17%	5 years 2015 8.37%	<u>5 years 2014</u> 11.09%						

ACTUARIAL

► Funded Ratio		83.9%
Date of Last Valuation		01/16
► Actuary		Sherman Actuarial Services, LLC
► Assumed Rate of Return		7.50%
► Funding Schedule		Level
Year Fully Funded		2020
► Unfunded Liability		\$19.2 M
► Total Pension Appropriation (Fiscal 2017)		\$6.1 M
	ACTIVE	RETIRED
Number of Members	511	267
► Total Payroll/Benefit	\$23.7 M	\$6.9 M
Average Salary/Benefit	\$46,400	\$25,800
► Average Age	NA	73
► Average Service	NA	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	21
► Number Who Reported Earnings	9
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.80%
▶ 2016 Market Value	\$106.8M
▶ 2012-2016 (Annualized)	10.17%
▶ 1985-2016 (Annualized)	9.06%

Somerville

City Hall Annex 50 Evergreen Avenue Somerville, MA 02145 Phone 617-625-6600 Fax 617-666-4325

Board Members

Edward F. Bean, Jr. (Chairperson), Robert K. Massie, John M. Memory, Alex Nosnik, Thomas Ross

Board Administrator Michael Pasquariello **Board Meeting** Varies

INVESTMENT RETURN HISTORY		
32 years 2016 8.79%	31 years 2015 8.94%	30 years 2014 9.21%
10 years 2016 6.32%	10 years 2015 7.07%	10 years 2014 7.67%
5 years 2016 9.28%	<u>5 years 2015</u> 8.90%	<u>5 years 2014</u> 11.55%

ACTUARIAL

► Funded Ratio		62.5%
▶ Date of Last Valuation		01/15
► Actuary		Sherman Actuarial Services, LLC
Assumed Rate of Return		8.25%
► Funding Schedule		4.0% Increasing
Year Fully Funded		2034
Unfunded Liability		\$139.1 M
► Total Pension Appropriation (Fiscal 2017)		\$14.7 M
	ACTIVE	RETIRED
Number of Members	1,181	911
► Total Payroll/Benefit	\$66.5 M	\$24.1 M
Average Salary/Benefit	\$56,300	\$26,500
► Average Age	NA	74
► Average Service	NA	NA

ASSET ALLOCATION (12/31/16)

EADNED	INCOME	OE DICABILITY	RETIREFS (2015)

► Number of Disability Retirees	94
► Number Who Reported Earnings	25
► Number of Excess Earners	1
► Total Amount of Refund Due	\$111.52

▶ 2016 Return	4.29%
▶ 2016 Market Value	\$242.9M
▶ 2012-2016 (Annualized)	9.28%
▶ 1985-2016 (Annualized)	8.79%

Southbridge

Town Hall 41 Elm Street Southbridge, MA 01550 Phone 508-765-4903 Fax 508-765-0902

Board Members

Melinda Ernst-Fournier (Chairperson), Karen Harnois, Bonnie B. Losavio, Julie Pena, James Philbrook

Board Administrator Kristin LaPlante **Board Meeting**

Varies

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 6% 4% 2% 0% 15 14 16

32 years 2016 7.95%	31 years 2015 7.95%	30 years 2014 8.17%
10 years 2016	10 years 2015	10 years 2014
3.78%	4.25%	4.68%
<u>5 years 2016</u>	<u>5 years 2015</u>	<u>5 years 2014</u>
8.95%	7.27%	9.35%

ACTUARIAL

► Funded Ratio		55.1%
Date of Last Valuation		01/16
► Actuary		PERAC
Assumed Rate of Return		7.50%
▶ Funding Schedule		5.5% Total Increasing
Year Fully Funded		2034
Unfunded Liability		\$34.6 M
► Total Pension Appropriation (Fiscal 2017)		\$3.6 M
	ACTIVE	RETIRED
Number of Members	357	180
► Total Payroll/Benefit	\$14.9 M	\$3.9 M
Average Salary/Benefit	\$41,600	\$21,900
► Average Age	47	73
► Average Service	10.0 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

2016 B.4	0.130/
► Total Amount of Refund Due	\$0
► Number of Excess Earners	0
Number Who Reported Earnings	5
► Number of Disability Retirees	12

▶ 2016 Return	8.13%
▶ 2016 Market Value	\$45.2M
▶ 2012-2016 (Annualized)	8.95%
▶ 1985-2016 (Annualized)	7.95%

Springfield

70 Tapley Street Springfield, MA 01104 Phone 413-787-6090 Fax 413-787-6046

Board Members

Thomas Scanlon (Chairperson), Patrick Burns, Haskell O. Kennedy, Jr., Philip Mantoni, Robert P. Moynihan

Board Administrator

Susana Baltazar **Board Meeting** First Wednesday of the month

INVEST	MEN	T RE	TUR	N (2012	-2016, 5	YEAR AN	ID 32	YEAR A	VERAGES)
16% —									
14%									
12%									
10%									
8%					_		\vdash	-	
6%								-	+
4%						_	Н	-	+
2% —									+
0% +	12		13	14	15	16	-	12–16	85–16

32 years 2016 8.30%	31 years 2015 8.30%	30 years 2014 8.53%
10 years 2016 4.99%	10 years 2015 5.74%	10 years 2014 6.29%
5 years 2016 9.37%	5 years 2015 7.73%	<u>5 years 2014</u> 10.07%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		26.2%	
▶ Date of Last Valuation	01/16		
► Actuary	PERAC		
► Assumed Rate of Return	7.65%		
► Funding Schedule		Varies Total Increasing	
▶ Year Fully Funded		2034	
▶ Unfunded Liability	► Unfunded Liability		
► Total Pension Appropriation (Fiscal 2017)		\$50.6 M	
	ACTIVE	RETIRED	
Number of Members	3,323	2,803	
► Total Payroll/Benefit	\$152.2 M	\$69.4 M	
Average Salary/Benefit	\$45,800	\$24,700	
► Average Age	46	73	
► Average Service	12.1 years	NA	

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	389
▶ Number Who Reported Earnings	118
► Number of Excess Earners	2
► Total Amount of Refund Due	\$38,932.28

▶ 2016 Return	8.43%
▶ 2016 Market Value	\$298.7M
▶ 2012-2016 (Annualized)	9.37%
▶ 1985-2016 (Annualized)	8.30%

State

Boston Office One Winter Street, 8th floor Boston, MA 02108 Phone 617-367-7770 Fax 617-723-1438

Board Members

Treasurer Deborah B. Goldberg (Chairperson), Christopher S. Condon, Patricia Deal, Theresa McGoldrick, Esq., Frank Valeri

Board Administrator Nicola Favorito, Esq.

Board Meeting Last Thursday of each month

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 6% 4% 2% 0% 15 14 16

32 years 2016 9.36%	31 years 2015 9.40%	30 years 2014 9.69%
10 years 2016 5.15%	10 years 2015 5.97%	10 years 2014 7.12%
<u>5 years 2016</u> 9.28%	5 years 2015 7.62%	5 years 2014 10.16%

ACTUARIAL

► Funded Ratio		63.5%
▶ Date of Last Valuation	01/16	
► Actuary	PERAC	
Assumed Rate of Return	7.50%	
► Funding Schedule		8.94% Total Increasing
Year Fully Funded		2036
Unfunded Liability	\$13.5 B	
► Total Pension Appropriation (Fiscal 2017)		\$792.2 M
	ACTIVE	RETIRED
Number of Members	88,081	61,377
► Total Payroll/Benefit	\$5.8 B	\$2.0 B
Average Salary/Benefit	\$65,800	\$32,600
► Average Age	47	72
► Average Service	12.6 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	3244
► Number Who Reported Earnings	881
► Number of Excess Earners	11
► Total Amount of Refund Due	\$135,523.17

▶ 2016 Return	8.15%
▶ 2016 Market Value	\$24.2B
▶ 2012-2016 (Annualized)	9.28%
▶ 1985-2016 (Annualized)	9.36%

Stoneham

Town Hall 35 Central Street Stoneham, MA 02180-2087 Phone 781-279-2635 Fax 781-438-6906

Board Members

Janice T. Houghton (Chairperson), James J. McDermott, Jr., Donald Piatt, John Scullin, Kathleen Sullivan

Board Administrator

Karen DeAngelis **Board Meeting**

Last Tuesday of each month at 2:00 pm

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 8% 6% 4% 2% 0% 14 15 16

31 years 2015 30 years 2014 32 years 2016 8.76% 8.74% 9.00% 10 years 2016 10 years 2015 10 years 2014 5.26% 5.95% 7.10% 5 years 2016 5 years 2015 5 years 2014 9.48% 10.11% 7.57%

INVESTMENT RETURN HISTORY

ACTUARIAL

> F		70.40/
► Funded Ratio	70.4%	
Date of Last Valuation	01/16	
► Actuary	Stone Consulting	
► Assumed Rate of Return	7.75%	
► Funding Schedule		7.85% Total Increasing
Year Fully Funded	2024	
Unfunded Liability	\$32.0 M	
► Total Pension Appropriation (Fiscal 2017)		\$5.7 M
	ACTIVE	RETIRED
Number of Members	274	282
► Total Payroll/Benefit	\$13.8 M	\$7.0 M
Average Salary/Benefit	\$50,200	\$24,800
► Average Age	50	76
► Average Service	13.2 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	18
► Number Who Reported Earnings	6
► Number of Excess Earners	0
▶ Total Amount of Refund Due	\$0

▶ 2016 Return	9.42%
▶ 2016 Market Value	\$79.9M
▶ 2012-2016 (Annualized)	9.48%
▶ 1985-2016 (Annualized)	8.76%

Swampscott

Town Hall 22 Monument Avenue Swampscott, MA 01907 Phone 781-596-8827 Fax 781-596-8899

Board Members

Kevin Breen (Chairperson), John F. Behen, Jr., David Castellarin, Thomas H. Driscoll, Jr., Esq., John T. Kiely, Jr.

Board AdministratorJeanne Darcy

Board MeetingLast Tuesday of the month

% %								
<u>"</u>								
.% 🗕								
<u> </u>		-	-	 		_	_	
$^{*}+$	-	\dashv		-		-	н	
$^{*}+$		\dashv				-	н	Н
% %		\dashv				-11	ы	H
		\dashv				-	н	ŀ

INVESTMENT RETURN HISTORY					
32 years 2016 8.94%	31 years 2015 9.03%	30 years 2014 9.29%			
10 years 2016	<u>10 years 2015</u>	10 years 2014			
5.31%	5.81%	6.54%			
5 years 2016	<u>5 years 2015</u>	5 years 2014			
9.75%	8.03%	9.85%			

ACTUARIAL

▶ Funded Ratio		48.2%
, randed natio		
▶ Date of Last Valuation		01/15
► Actuary		Stone Consulting
Assumed Rate of Return		8.00%
► Funding Schedule		4.0% Increasing
Year Fully Funded		2031
Unfunded Liability		\$45.6 M
► Total Pension Appropriation (Fiscal 2017)		\$5.0 M
	ACTIVE	RETIRED
Number of Members	250	202
► Total Payroll/Benefit	\$12.3 M	\$5.3 M
Average Salary/Benefit	\$49,100	\$26,000
► Average Age	49	74
Average Service	12.9 years	NA

ASSET ALLOCATION (12/31/16)

▶ Total Amount of Refund Due	\$0
► Number of Excess Earners	0
Number Who Reported Earnings	5
► Number of Disability Retirees	18

▶ 2016 Return	6.42%
▶ 2016 Market Value	\$48.9M
▶ 2012-2016 (Annualized)	9.75%
▶ 1985-2016 (Annualized)	8.94%

Taunton

104 Dean Street, Suite 203 Taunton, MA 02780 Phone 508-821-1052 Fax 508-821-1063

Board Members

Ann Marie Hebert (Chairperson), Barry Amaral, Peter H. Corr, Gill E. Enos, Dennis M. Smith

Board Administrator

Paul J. Slivinski **Board Meeting** Varies

ACTUARIAL

► Funded Ratio		74.9%
► Date of Last Valuation		01/16
► Actuary		Sherman Actuarial Services, LLC
Assumed Rate of Return		7.75%
► Funding Schedule		3.0% Increasing
Year Fully Funded		2026
► Unfunded Liability		\$93.3 M
► Total Pension Appropriation (Fiscal 2017)		\$15.4 M
	ACTIVE	RETIRED
Number of Members	1,104	822
► Total Payroll/Benefit	\$59.2 M	\$22.3 M
Average Salary/Benefit	\$53,600	\$27,100
► Average Age	NA	73
► Average Service	NA	NA

ASSET ALLOCATION (12/31/16)

INVESTMENT RETURN HISTORY

32 years 2016 9.51%	31 years 2015 9.59%	30 years 2014 9.87%
10 years 2016 5.99%	10 years 2015 6.55%	10 years 2014 6.98%
5 years 2016 9.37%	5 years 2015 7.97%	5 years 2014 10.80%

74
20
0
\$0

▶ 2016 Return	7.03%
▶ 2016 Market Value	\$275.5M
▶ 2012-2016 (Annualized)	9.37%
▶ 1985-2016 (Annualized)	9.51%

Wakefield

1 Lafayette Street Wakefield, MA 01880 Phone 781-246-6352 Fax 781-246-2400

Board Members

Kevin Gill (Chairperson), Daniel C. Calore, Richard J. DeFelice, Philip Rogers, Sr., Daniel Sherman

Board Administrator

Cathy Cheek **Board Meeting** Third Thursday of each month

NA

ACTUARIAL

► Funded Ratio		63.2%
▶ Date of Last Valuation		01/16
► Actuary		PERAC
► Assumed Rate of Return		7.50%
▶ Funding Schedule		7.18% Total Increasing
▶ Year Fully Funded		2035
Unfunded Liability		\$60.9 M
► Total Pension Appropriation (Fiscal 2017)		\$5.2 M
	ACTIVE	RETIRED
Number of Members	458	361
► Total Payroll/Benefit	\$25.1 M	\$9.7 M
Average Salary/Benefit	\$54,700	\$26,800
▶ Average Age	48	74

11.9 years

ASSET ALLOCATION (12/31/16)

► Average Service

INVESTMENT RETURN HISTORY

32 years 2016 9.57%	31 years 2015 9.61%	30 years 2014 9.90%
10 years 2016 5.16%	10 years 2015 5.98%	10 years 2014 7.12%
<u>5 years 2016</u> 9.29%	<u>5 years 2015</u> 7.67%	<u>5 years 2014</u> 10.18%

► Number of Disability Retirees	32
▶ Number Who Reported Earnings	6
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.09%
▶ 2016 Market Value	\$108.0M
▶ 2012-2016 (Annualized)	9.29%
▶ 1985-2016 (Annualized)	9.57%

Waltham

610 Main Street Waltham, MA 02452 Phone 781-314-3230 Fax 781-314-3236

Board Members

William R. MacDonald (Chairperson), Elizabeth Arnold, Paul G. Centofanti, Scott Hovsepian, William F. Wiggin

Board Administrator Joseph F. Juppé **Board Meeting**

Varies

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 8% 6% 4% 2% 0% 15 16

32 years 2016 31 years 2015 30 years 2014 8.61% 8.62% 8.86% 10 years 2016 10 years 2015 10 years 2014 5.07% 5.59% 6.14% 5 years 2016 5 years 2015 5 years 2014 9.66% 10.76% 8.23%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		55.9%
Date of Last Valuation		01/15
► Actuary		Sherman Actuarial Services, LLC
Assumed Rate of Return		8.25%
► Funding Schedule		Varies Total Increasing
Year Fully Funded		2033
Unfunded Liability		\$153.9 M
► Total Pension Appropriation (Fiscal 2017)		\$16.7 M
	ACTIVE	RETIRED
Number of Members	898	771
► Total Payroll/Benefit	\$55.6 M	\$22.7 M
Average Salary/Benefit	\$61,900	\$29,400
▶ Average Age	NA	73
► Average Service	NA	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	75
► Number Who Reported Earnings	19
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.46%
▶ 2016 Market Value	\$217.0M
▶ 2012-2016 (Annualized)	9.66%
▶ 1985-2016 (Annualized)	8.61%

Watertown

P. O. Box 199, 149 Main Street Watertown, MA 02471-0199 Phone 617-972-6456, 888-972-6456 (toll free) Fax 617-923-3531

Board Members

Thomas V. Thibaut, Jr. (Chairperson), Domenic D. Arone, Kathleen Kiely-Becchetti, John T. Loughran, Thomas J. Tracy **Board Administrator** Barbara A. Sheehan **Board Meeting** Varies

16% 14% 12% 10% 8% 6% 4% 2% 0% 12 13 14 15 16 12–16 85–16

32 years 2016	31 years 2015	30 years 2014
8.22%	8.26%	8.46%
10 years 2016	<u>10 years 2015</u>	10 years 2014
4.96%	5.77%	6.11%
<u>5 years 2016</u> 8.99%	5 years 2015 7.45%	<u>5 years 2014</u> 9.72%

ACTUARIAL

N Front of Darks		73.70/
► Funded Ratio		73.7%
Date of Last Valuation		01/15
► Actuary		Sherman Actuarial Services, LLC
Assumed Rate of Return		8.00%
► Funding Schedule		Varies Total Increasing
Year Fully Funded		2019
Unfunded Liability		\$47.0 M
► Total Pension Appropriation (Fiscal 2017)		\$15.4 M
	ACTIVE	RETIRED
Number of Members	533	413
► Total Payroll/Benefit	\$30.3 M	\$11.5 M
Average Salary/Benefit	\$56,900	\$27,800
► Average Age	NA	76
► Average Service	NA	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	42
► Number Who Reported Earnings	12
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	6.98%
▶ 2016 Market Value	\$154.1M
▶ 2012-2016 (Annualized)	8.99%
▶ 1985-2016 (Annualized)	8.22%

Webster

Municipal Building, Suite 5 350 Main Street Webster, MA 01570 Phone 508-949-3800, ext.1022 Fax 508-949-3826

Board Members

Daniel Bonnette, Robert Craver, Eleanor P. Doros, Louis T. Polletta, Pamela A. Leduc

Board Administrator

Gerry Wentworth

Board Meeting

Third Wednesday of each month

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 20% 18% 16% 14% 12% 10% 8% 6% 4% 2% 0% 14 15 16

32 years 2016 8.06%	31 years 2015 8.07%	30 years 2014 8.32%
10 years 2016 5.66%	10 years 2015 6.12%	10 years 2014
5 years 2016 9.32%	5 years 2015 7.72%	5 years 2014

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		54.8%
Date of Last Valuation		01/16
► Actuary		PERAC
► Assumed Rate of Return		7.50%
► Funding Schedule		6.0% Total Increasing
Year Fully Funded		2031
Unfunded Liability		\$26.6 M
► Total Pension Appropriation (Fiscal 2017)		\$3.1 M
	ACTIVE	RETIRED
Number of Members	255	136
► Total Payroll/Benefit	\$10.6 M	\$3.0 M
Average Salary/Benefit	\$41,500	\$22,200
► Average Age	46	73
► Average Service	10.6 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	7
▶ Number Who Reported Earnings	1
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	7.82%
▶ 2016 Market Value	\$32.4M
▶ 2012-2016 (Annualized)	9.32%
▶ 1985-2016 (Annualized)	8.06%

Wellesley

Town Hall 525 Washington Street Wellesley, MA 02482 Phone 781-431-1019 Fax 781-431-8643

Board Members

David N. Kornwitz (Chairperson), Timothy Barros, Charles D. Cahill, Michael Leach, Sheryl Strother

Board Administrator

Lynn Whynot

Board Meeting

Fourth Tuesday of the month at 7:30 am

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 8% 6% 4% 2% 0% 15 16

32 years 2016 30 years 2014 31 years 2015 9.86% 9.92% 10.22% 10 years 2016 10 years 2015 10 years 2014 4.82% 5.58% 6.46% 5 years 2016 5 years 2015 5 years 2014 9.27% 10.15% 7.63%

ACTUARIAL

▶ Funded Ratio		73.6%
, Turided ridero		
Date of Last Valuation		01/15
► Actuary		The Segal Company
► Assumed Rate of Return		6.75%
▶ Funding Schedule		3.5% Increasing
Year Fully Funded		2030
▶ Unfunded Liability		\$55.0 M
► Total Pension Appropriation (Fiscal 2017)		\$7.6 M
	ACTIVE	RETIRED
Number of Members	685	407
► Total Payroll/Benefit	\$36.0 M	\$10.4 M
Average Salary/Benefit	\$52,500	\$25,400
► Average Age	46	NA
► Average Service	10.7 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	31
Number Who Reported Earnings	10
Number of Excess Earners	0
▶ Total Amount of Refund Due	\$0

▶ 2016 Return	8.11%
▶ 2016 Market Value	\$164.3M
▶ 2012-2016 (Annualized)	9.27%
▶ 1985-2016 (Annualized)	9.86%

West Springfield

26 Central Street Suite 26 West Springfield, MA 01089-2766 Phone 413-495-1891 x.1019 Fax 413-263-3198

Board Members

Sharon Wilcox (Chairperson), Gerard P. Connor, Jr., Thomas J. Cummings, Gwen E. Keough, Daniel Marini

Board Administrator James Lovotti **Board Meeting**

Varies

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 20% 15% 10% 5% 0% -5% 12 13 14 15 16 12-16 85-16

32 years 2016 31 years 2015 30 years 2014 7.94% 8.21% 8.52% 10 years 2016 10 years 2015 10 years 2014 5.26% 6.11% 6.89% 5 years 2016 5 years 2015 5 years 2014 8.06% 8.88% 11.59%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		62.2%
Date of Last Valuation		01/16
► Actuary		Stone Consulting
Assumed Rate of Return		7.75%
► Funding Schedule		4.13% Total Increasing
Year Fully Funded		2034
Unfunded Liability		\$63.0 M
► Total Pension Appropriation (Fiscal 2017)		\$6.4 M
► Number of Members	592	385
► Total Payroll/Benefit	\$25.1 M	\$8.8 M
Average Salary/Benefit	\$42,500	\$22,700
► Average Age	48	73
Average Service	12.4 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	31
▶ Number Who Reported Earnings	13
► Number of Excess Earners	1
► Total Amount of Refund Due	\$50,203.80

▶ 2016 Return	15%
▶ 2016 Market Value	\$98.4M
▶ 2012-2016 (Annualized)	8.06%
▶ 1985-2016 (Annualized)	7.94%

Westfield

59 Court Street P. O. Box 106 Westfield, MA 01086-0106 Phone 413-572-6239 Fax 413-642-9410

Board Members

Mark Devine (Chairperson), Mary Daley, Brian Fanion, Christopher Kane, Michael J. Powers

Board Administrator

Lynn E. Rea **Board Meeting**

Third Thursday of each month at 3:00 pm

0%					
5%					
o%				_	
5%		Ш			
,,,			1		
)% ↓					

\$10,000 \$9,000 \$8,000 \$7,000 \$6,000 \$5,000 \$4,000 \$1,000 \$1,000 \$1,000 \$1,000 \$1,000 \$1,000

32 years 2016 31 years 2015 30 years 2014 8.75% 8.77% 8.95% 10 years 2016 10 years 2015 10 years 2014 6.34% 6.67% 6.96% 5 years 2016 5 years 2015 5 years 2014 10.93% 11.08% 9.27%

ACTUARIAL

► Funded Ratio		68.4%
▶ Date of Last Valuation		01/15
► Actuary		PERAC
Assumed Rate of Return		7.75%
► Funding Schedule		5.0% Total Increasing
Year Fully Funded		2034
Unfunded Liability		\$84.3 M
► Total Pension Appropriation (Fiscal 2017)		\$9.4 M
	ACTIVE	RETIRED
Number of Members	897	626
► Total Payroll/Benefit	\$37.9 M	\$15.1 M
Average Salary/Benefit	\$42,200	\$24,100
► Average Age	48	72
Average Service	12.0 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	47
► Number Who Reported Earnings	11
► Number of Excess Earners	0
▶ Total Amount of Refund Due	\$0

▶ 2016 Return	8.14%
▶ 2016 Market Value	\$207.4M
▶ 2012-2016 (Annualized)	10.93%
▶ 1985-2016 (Annualized)	8.75%

Weymouth

807 Broad Street Weymouth, MA 02189 Phone 781-331-8721 Fax 781-331-3005

Board Members

Greg Hargadon (Chairperson), Patrice A. Cook, Joseph L. Davis, Richard Hayes, Edward J. Masterson

Board Administrator

Jo-Ann Anti

Board Meeting

Third Monday of each month, unless otherwise posted

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 20% 18% 16% 14% 12% 10% 8% 6% 4% 2% 0% 15

32 years 2016 31 years 2015 30 years 2014 9.73% 9.81% 10.12% 10 years 2016 10 years 2015 10 years 2014 5.19% 6.01% 6.81% 5 years 2016 5 years 2015 5 years 2014 9.28% 7.45% 10.22%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		60.9%
▶ Date of Last Valuation		01/16
► Actuary		Stone Consulting
► Assumed Rate of Return		7.75%
▶ Funding Schedule		3.6% Increasing
▶ Year Fully Funded		2035
▶ Unfunded Liability		\$108.1 M
► Total Pension Appropriation (Fiscal 2017)		\$10.2 M
	ACTIVE	RETIRED
Number of Members	840	621
► Total Payroll/Benefit	\$38.3 M	\$17.1 M
► Average Salary/Benefit	\$45,600	\$27,500
► Average Age	49	74
► Average Service	11.5 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	76
► Number Who Reported Earnings	22
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0
	·

▶ 2016 Return	7.17%
▶ 2016 Market Value	\$177.2M
▶ 2012-2016 (Annualized)	9.28%
▶ 1985-2016 (Annualized)	9.73%

Winchester

71 Mount Vernon Street Winchester, MA 01890 Phone 781-721-7127 Fax 781-721-7156

Board Members

George F. Morrissey, Esq., (Chairperson), Paul J. DeLuca, James B. Gray, Stacie Ward, William Zink **Board Administrator** Karen Manchuso **Board Meeting**

Varies

14% 12% 10% 8% 6% 4% 2% 0% 12 13 14 15 16 12–16 85–16

32 years 2016	31 years 2015	30 years 2014
8.90%	8.95%	9.28%
10 years 2016 4.45%	10 years 2015 5.18%	10 years 2014
5 years 2016	5 years 2015	5 years 2014
7.70%	6.29%	8.24%

ACTUARIAL

► Funded Ratio		78.3%
▶ Date of Last Valuation		01/15
► Actuary		PERAC
► Assumed Rate of Return		7.25%
▶ Funding Schedule		5.5% Total Increasing
► Year Fully Funded		2029
Unfunded Liability		\$27.9 M
► Total Pension Appropriation (Fiscal 2017)		\$4.3 M
	ACTIVE	RETIRED
Number of Members	365	267
► Total Payroll/Benefit	\$18.5 M	\$6.6 M
Average Salary/Benefit	\$50,800	\$24,700
► Average Age	49	75
► Average Service	13.4 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

\$0
0
4
18

▶ 2016 Return	7.30%
▶ 2016 Market Value	\$108.0M
▶ 2012-2016 (Annualized)	7.70%
▶ 1985-2016 (Annualized)	8.90%

Winthrop

Town Hall 1 Metcalf Square Winthrop, MA 02152 Phone 617-539-5750

Board Members

Francis Carberry (Chairperson), Stacy DiChiara, Michael Perez, Brian Perrin, Debra J. Sullivan

Board Administrator Michelle St. Jean

Board Meeting Last Monday of the month

6% <u> </u>									
2%									
0% 📙									_
8% 📙							\vdash		_
6% —	-						H	1	_
4% —							\vdash		_
2% +					\exists				_

32 years 2016 31 years 2015 30 years 2014 8.56% 8.58% 8.83% 10 years 2016 10 years 2015 10 years 2014 4.99% 5.71% 6.80% 5 years 2016 5 years 2015 5 years 2014 8.88% 7.24% 9.60%

INVESTMENT RETURN HISTORY

ACTUARIAL

► Funded Ratio		75.9%
▶ Date of Last Valuation		01/15
► Actuary		PERAC
► Assumed Rate of Return		7.50%
▶ Funding Schedule		4.0% Total Increasing
▶ Year Fully Funded		2028
Unfunded Liability		\$16.8 M
▶ Total Pension Appropriation (Fiscal 2017)		\$3.2 M
▶ Number of Members	ACTIVE 257	RETIRED 186
► Total Payroll/Benefit	\$11.7 M	\$3.6 M
► Average Salary/Benefit	\$45,500	\$19,100
► Average Age	49	75
► Average Service	12.2 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	15
▶ Number Who Reported Earnings	2
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	8.13%
▶ 2016 Market Value	\$59.9M
▶ 2012-2016 (Annualized)	8.88%
▶ 1985-2016 (Annualized)	8.56%

Woburn

City Hall, Second Floor 10 Common Street Woburn, MA 01801-4139 Phone 781-897-5820 Fax 781-897-5824

Board Members

Denis P. Devine (Chairperson), Charles E. Doherty, Michael J. Gorman, Marilou E. Lundin, Gerald W. Surette Board Administrator Maureen T. Marcucci Board Meeting Varies

32 years 2016 9.31%	31 years 2015 9.29%	30 years 2014 9.63%
10 years 2016 6.08%	10 years 2015 6.43%	10 years 2014 7.24%
5 years 2016 9.63%	5 years 2015 7.71%	5 years 2014 10.67%

ACTUARIAL

► Funded Ratio		62.9%
Date of Last Valuation		01/16
► Actuary		Conduent
► Assumed Rate of Return		7.75%
► Funding Schedule		4.0% Increasing Phase-in
▶ Year Fully Funded		2035
Unfunded Liability		\$76.2 M
► Total Pension Appropriation (Fiscal 2017)		\$6.3 M
	ACTIVE	RETIRED
Number of Members	573	432
► Total Payroll/Benefit	\$29.2 M	\$11.1 M
Average Salary/Benefit	\$50,900	\$25,700
► Average Age	NA	74
► Average Service	NA	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

► Number of Disability Retirees	26
► Number Who Reported Earnings	10
► Number of Excess Earners	0
► Total Amount of Refund Due	\$0

▶ 2016 Return	9.92%
▶ 2016 Market Value	\$130.2M
▶ 2012-2016 (Annualized)	9.63%
▶ 1985-2016 (Annualized)	9.31%

Worcester

City Hall, Room 103 455 Main Street Worcester, MA 01608 Phone 508-799-1062 Fax 508-799-1047

Board Members

Stephen F. Wentzell (Chairperson), Elizabeth A. Early, John F. Mahan, Robert V. Stearns, Thomas M. Wade

Board Administrator

Elizabeth A. Early

Board Meeting

Second and Third Thursday of each month

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 8% 6% 4% 2% 0% 12 13 14 12-16 85-16

32 years 2016 31 years 2015 8.69%

4.66% 5 years 2016

10 years 2016

INVESTMENT RETURN HISTORY

7.85%

8.71% 10 years 2015 5.30% 5 years 2015 6.06%

30 years 2014 9.03%

10 years 2014 6.38% 5 years 2014 8.99%

ACTUARIAL

► Funded Ratio		66.0%
▶ Date of Last Valuation		01/16
► Actuary		The Segal Company
► Assumed Rate of Return		7.50%
► Funding Schedule		5.85% Total Increasing
▶ Year Fully Funded		2033
Unfunded Liability		\$437.6 M
► Total Pension Appropriation (Fiscal 2017)		\$44.4 M
	ACTIVE	RETIRED
Number of Members	3,275	2,722
▶ Total Payroll/Benefit	\$170.3 M	\$75.0 M
Average Salary/Benefit	\$52,000	\$27,500
▶ Average Age	47	NA
► Average Service	13.6 years	NA

ASSET ALLOCATION (12/31/16)

► Number of Disability Retirees	320
► Number Who Reported Earnings	70
► Number of Excess Earners	1
► Total Amount of Refund Due	\$26,496.12

▶ 2016 Return	8.29%
▶ 2016 Market Value	\$839.6M
▶ 2012-2016 (Annualized)	7.85%
▶ 1985-2016 (Annualized)	8.69%

Worcester Regional

Midstate Office Park 23 Midstate Drive, Suite 106 Auburn, MA 01501 Phone 508-832-6314 Fax 508-832-6318

Board Members

Kevin P. Blanchette (Chairperson), Michael J. Donoghue, Eugene Durgin, June Hubbard-Ward, Pauline Lajoie

Board Administrator Colleen M. Canty

Board Meeting

Usually last Tuesday of each month

INVESTMENT RETURN (2012-2016, 5 YEAR AND 32 YEAR AVERAGES) 16% 14% 12% 10% 8% 6% 4% 2% 14 15 12-16 85-16 16

32 years 2016 31 years 2015 30 years 2014 8.08% 8.09% 8.34% 10 years 2016 10 years 2015 10 years 2014 4.53% 5.03% 5.49% 5 years 2016 5 years 2015 5 years 2014 9.03% 9.67% 7.37%

ACTUARIAL

► Funded Ratio		43.4%
Date of Last Valuation		01/16
► Actuary		KMS Actuaries
Assumed Rate of Return		7.75%
► Funding Schedule		9.95% Total Increasing
Year Fully Funded		2035
Unfunded Liability		\$774.6 M
► Total Pension Appropriation (Fiscal 2017)		\$46.8 M
	ACTIVE	RETIRED
Number of Members	6,773	3,382
► Total Payroll/Benefit	\$282.9 M	\$66.6 M
Average Salary/Benefit	\$41,800	\$19,700
► Average Age	48	73
Average Service	10.6 years	NA

ASSET ALLOCATION (12/31/16)

EARNED INCOME OF DISABILITY RETIREES (2015)

\$0
0
85
223

▶ 2016 Return	7.77%
▶ 2016 Market Value	\$611.6M
▶ 2012-2016 (Annualized)	9.03%
▶ 1985-2016 (Annualized)	8.08%

PRIM

84 State Street Suite 250 Boston, MA 02109 Phone 617-946-8401 Fax 617-946-8475

Board Members

Treasurer Deborah B. Goldberg (Chairperson), Robert Brousseau, Ruth Ellen Fitch, James B.G. Hearty, Theresa McGoldrick, Esq., Peter Monaco, Dennis Naughton,

Carly Rose, Paul E. Shanley, Esq. **Board Administrator** Michael G. Trotsky, CFA **Board Meeting** Every other month, day and date varies

4% 2% 0% 13 14 16 12-16 85-16

INVESTMENT RETURN HISTORY 32 years 2016 31 years 2015 30 years 2014 9.45% 9.49% 9.78% 10 years 2015 10 years 2014 10 years 2016 7.01% 5.04% 5.86% <u>5 years 2014</u> 5 years 2016 <u>5 years 2015</u> 9.17% 7.53% 10.05%

ASSET ALLOCATION (12/31/16)

▶ 2016 Return	8.02%
▶ 2016 Market Value	\$62.7B
▶ 2012-2016 (Annualized)	9.17%
▶ 1985-2016 (Annualized)	9.45%

DISABILITY RETIREMENT STATISTICS (as of 12/31/16)

DISABILITY RETREMENTAP ROVALS

ACIDENTAL DEATH APPROVALE OF REVIEWS REVIEWS

	100		1/5	* /	Chs \	'Ms
RETIREMENT BOARDS WITH 40–399 ACTIVE MEMBERS						
Adams Retirement Board		0	0	0	0	
Amesbury Retirement Board		1	0	0	2	(
Blue Hills Regional School Retirement Board		0	0	0	0	
Clinton Retirement Board		1	0	0	1	
Easthampton Retirement Board		1	0	0	4	
Fairhaven Retirement Board		1	0	1	0	
Gardner Retirement Board		1	1	0	1	
Gr. Lawrence Sanitary District Retirement Board		0	0	0	0	
Hull Retirement Board		0	0	0	1	
Mass Housing Finance Agency Retirement Board		0	0	0	0	
Maynard Retirement Board		0	0	0	1	
Milton Retirement Board		2	2	0	1	
Minuteman Regional School District Ret. Board		0	0	0	0	
Montague Retirement Board		0	0	0	1	
Newburyport Retirement Board		2	0	1	1	
North Adams Retirement Board		1	0	0	2	
Northbridge Retirement Board		0	0	0	1	
Reading Retirement Board		1	3	0	3	
Saugus Retirement Board		4	3	0	1	
Southbridge Retirement Board		2	2	0	1	
Stoneham Retirement Board		0	0	0	0	
Webster Retirement Board		1	1	0	0	
Winthrop Retirement Board		0	0	0	0	
TIREMENT BOARDS WITH 400–599 ACTIVE MEMBERS		0	, and the second		Ů	
Belmont Retirement Board		2	2	0	3	
Concord Retirement Board		0	0	0	0	
Danvers Retirement Board		1	1	0	2	
Dedham Retirement Board		0	1	0	3	
Gloucester Retirement Board		1	0	0	5	
Greenfield Retirement Board		0	0	0	4	
Marblehead Retirement Board		1	0	0	2	
Melrose Retirement Board		1	0	0	1	
Milford Retirement Board		0	1	0	1	
Natick Retirement Board		0	0	1	1	
North Attleboro Retirement Board		4	4	0	6	
Norwood Retirement Board		3	2	0	2	
Revere Retirement Board		4	1	0	8	
Shrewsbury Retirement Board		1	0	0	2	
Swampscott Retirement Board		0	0	0	1	
Wakefield Retirement Board		1	0	0	4	
Winchester Retirement Board		0	0	0	1	

DISABILITY RETREMENT APPROVALS DISABILITY NURSE CHERENEWS ACIDENTAL DEATH APPROVALS PHYSICAN CHERTS REVIEWS OSABILITY PANEL REQUESTS

	30		185	* /	"Is	15
ETIREMENT BOARDS WITH 600-899 ACTIVE MEMBERS						
Andover Retirement Board		0	0	0	4	0
Arlington Retirement Board		4	1	0	8	0
Attleboro Retirement Board		5	4	1	5	0
Beverly Retirement Board		2	2	0	1	0
Braintree Retirement Board		1	2	0	2	0
Chelsea Retirement Board		5	4	1	6	0
Dukes County Contributory Retirement System		4	2	0	1	0
Everett Retirement Board		2	0	1	4	0
Falmouth Retirement Board		2	0	0	2	0
Fitchburg Retirement Board		4	6	0	1	0
Hingham Retirement Board		0	0	0	0	0
Leominster Retirement Board		2	2	0	2	1
Lexington Retirement Board		2	1	0	1	0
Malden Retirement Board		4	4	0	7	0
Marlborough Retirement Board		0	0	3	4	0
Medford Retirement Board		10	4	1	8	0
Methuen Retirement Board		2	3	0	2	0
Needham Retirement Board		2	1	0	3	0
Northampton Retirement Board		2	1	0	2	0
Peabody Retirement Board		3	2	1	3	1
Natertown Retirement Board		1	0	1	9	1
Wellesley Retirement Board		1	1	1	5	0
West Springfield Retirement Board		3	3	1	5	0
Weymouth Retirement Board		7	4	0	9	0
Woburn Retirement Board		1	2	0	4	0
ETIREMENT BOARDS WITH 900-2,399 ACTIVE MEMBERS						
Berkshire County Retirement Board		2	2	0	3	0
Brockton Retirement Board		12	7	2	11	0
Brookline Retirement Board		14	11	1	12	0
Chicopee Retirement Board		7	3	1	15	0
Fall River Retirement Board		9	6	0	17	1
Framingham Retirement Board		0	0	0	6	0
Franklin County Retirement Board		2	2	0	4	0
Haverhill Retirement Board		1	3	2	8	0
Holyoke Retirement Board		5	4	2	13	0
Lawrence Retirement Board		9	3	1	4	1
Lowell Retirement Board		11	9	0	21	1
Lynn Retirement Board		7	4	0	17	1

DISABILITY RETREMENTAL DEATH APPROVALS CHEREIGHS REVIEWS

	\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \	/ 3% /	~~~ /	15	'Vs
RETIREMENT BOARDS WITH 900-2,399 ACTIVE MEMBERS (CONT'D)					
Mass Port Authority Retirement Board	2	2	1	5	0
Mass Water Resource Authority Retirement Board	2	1	0	6	0
New Bedford Retirement Board	16	10	4	22	0
Newton Retirement Board	4	0	2	8	(
Pittsfield Retirement Board	6	3	2	7	1
Plymouth Retirement Board	9	7	2	7	(
Quincy Retirement Board	6	9	2	10	(
Salem Retirement Board	1	3	1	6	(
Somerville Retirement Board	11	6	3	4	(
Taunton Retirement Board	3	5	0	5	
Waltham Retirement Board	3	1	0	9	(
Westfield Retirement Board	2	3	0	6	
TIREMENT BOARDS WITH 2,400-10,000 ACTIVE MEMBERS					
Barnstable County Board of Retirement	18	17	0	37	
Bristol County Board of Retirement	11	9	1	19	
Cambridge Retirement Board	14	8	3	21	
Essex Regional Retirement Board	11	4	0	15	
Hampden County Regional Retirement Board	6	3	0	16	
Hampshire County Regional Retirement Board	1	1	1	7	
Middlesex County Retirement Board	20	14	0	24	
Norfolk County Retirement Board	13	8	0	33	
Plymouth County Retirement Board	11	7	1	47	
Springfield Retirement Board	18	17	2	35	
Worcester Regional Retirement Board	16	15	3	29	
Worcester Retirement Board	21	12	2	25	
TIREMENT BOARDS WITH 20,500-90,000 ACTIVE MEMBERS					
Boston Retirement Board	51	49	12	195	
State Retirement Board	148	141	11	413	
Teachers Retirement Board	50	17	0	49	

RESTORATION TO SERVICE STATISTICS (Provided for those boards where a disability retiree has returned to work.)				
New Bedford Retirement Board (1)	Pittsfield Retirement Board (1)	Barnstable County Retirement Board (1)		

INVESTMENT VENDORS

The following is a listing of the investment managers, custodians, and consultants that serve the Massachusetts public pension systems. The listing is based on information supplied by the retirement boards.

RETIREMENT BOARD	INVESTMENT VENDORS				
ADAMS • Custodian: State Street Bank & Trust • Consultant: Fiduciary Investment Advisors	Capital Research and Management	Granite Investment Advisors			
AMESBURY	• PRIT				
ANDOVER • Consultant: Dahab Associates	• PRIT				
ARLINGTON ► Custodian: State Street Bank & Trust	• PRIT	Wilshire Associates Inc.			
ATTLEBORO ▶ Custodian: People's United Bank ▶ Consultant: Dahab Associates Inc.	 Boston Advisors, LLC BTG Pactual Timberland Investment Group Daruma Capital Management, LLC Fidelity Institutional Asset Management Frontier Capital Management Co., LLC 	 Hancock Timber Resource Group, Inc. Herndon Capital Management, LLC Intercontinental Real Estate Corp. Invesco Core Real Estate USA, LP Invesco National Trust Company 	 Orleans Capital Management Corp. PRIT RhumbLine Advisers State Street Global Advisors Wells Capital Management Inc. 		
BARNSTABLE COUNTY	Intercontinental Capital Management, LLC	• PRIT	UBS Realty Investors, LLC		
BELMONT ► Custodian: State Street Bank & Trust ► Consultant: New England Pension Consultants	AEW Capital Management, LPAtlanta CapitalHarbourvest Partners, LLC	Loomis Sayles & CompanyPacific Investment Management Company, LLCPRIT	RhumbLine AdvisersRothschild Asset Management Inc.Scout Capital Management, LLC		
BERKSHIRE COUNTY	• PRIT				
BEVERLY	• PRIT				
BLUE HILLS REGIONAL	• PRIT				
BLUE HILLS REGIONAL BOSTON (CITY) • Custodian: State Street Bank & Trust • Consultant: New England Pension Consultants	 PRIT 57 Stars, LLC AEW Capital Management, LP Alcentra NY, LLC Angelo, Gordon & Co., LP Ardight Capital Partners, LLC Aristotle Capital Management, LLC Arsenal Real Estate Funds, LLC Ascent Venture Partners Audax Group AXA Real Estate Investment Managers Ltd. Bernzott Capital Advisors BlackRock Advisors, LLC Blue Point Capital Partners, LLC Boston Millennia Partners Brookfield Asset Management CCMP Capital Advisors, LLC Centersquare Investment Management Holdings, Inc. Columbia Management Investment Advisors, LLC Commonwealth Capital Ventures Courtland Partners Crescent Capital Group, LP DDJ Capital Management D.E. Shaw Investment Management, LLC DRC Capital, LLP Dune Capital Management, LP Energy Spectrum Partners EnTrust Partners, LLC Evercore Advisors, LLC 	 Federal Street Partners, LLC Fisher Investments GAM USA, Inc. Goldentree Asset Management, LP Grosvenor Capital Management, LP Hamilton Lane Hearthstone Inc. Income Research + Management Intech Intercontinental Real Estate Corp. Invesco Core Real Estate USA, LP J.F. Lehman & Company, Inc. J.P. Morgan Investment Management, Inc. J.W. Childs Associates, LP LaSalle Investment Management, Inc. Lazard Asset Management, LLC Lexington Partners, LP Loomis Sayles & Company Mesirow Advanced Strategies, Inc. Mesirow Financial Investment Management, Inc. MPM Capital, LP NGP Energy Capital Management, LLC Oaktree Capital Management, Inc. Pearlmark Investment Advisors, LLC Perella Weinberg Partners Capital Management, LP Permal Asset Management, Inc. Permal Asset Management, Inc. Permal Asset Management, Inc. Polunin Capital Partners 	 Prudential Capital Partners RhumbLine Advisers Richmond Capital Management, Inc. Sanderling Ventures SCP Private Equity Partners Siguler Guff Advisers, LLC SL Capital Partners State Street Global Advisors Sterling Venture Partners, LLC TA Realty TH Lee Putnam Ventures The Davis Companies Thomas H. Lee Partners, LP Thomas Weisel Global Growth Partners, LLC Todd Asset Management Tristan Capital Partners Vanguard Venture Partners, LLC Vontobel Asset Management, Inc. W Capital Partners Wells Capital Management, Inc. Western Technology Westfield Capital Management Company, LP Westport Capital Partners, LLC Z Capital Partners, LLC Z Capital Partners, LLC Z Capital Partners, LLC Z Levenbergen Capital Investments, LLC 		

RETIREMENT BOARD	INVESTMENT VENDORS					
BOSTON TEACHERS	• PRIT					
BRAINTREE ▶ Custodian: SEI Private Trust Company	 Acadian Asset Management, LLC Lexington Partners, LP Loomis Sayles & Company 	Massachusetts Financial Services Company Pictet Asset Management	PRITRhumbLine AdvisersSEI Investments Management Corporation			
BRISTOL COUNTY ➤ Custodian: State Street Bank & Trust ➤ Consultant: Segal Marco Advisors	 Aberdeen Asset Management Arrowstreet Capital, LP Ashmore Investment Advisors, Ltd. BlackRock Investment Management, LLC Brookfield Timberlands Management, LP CB Richard Ellis Group, Inc. Colchester Global Investors Columbia Management Investment Advisers, LLC DN Partners Dupont Capital Management Earnest Partners, LLC GCM Customized Fund Investment Group 	 Hunt Investment Management, LLC Income Research & Management Intech Intercontinental Real Estate Corp. Invesco Advisers, Inc. Lazard Asset Management, LLC LSV Asset Management Lyrical Asset Management, LP Massachusetts Financial Services Company Mesirow Financial Private Equity Advisors, Inc. New Boston Fund, Inc. 	 Pacific Investment Management Company, LLC Polaris Capital Management, LLC PRIT RBC Global Asset Management (U.S.), Inc. Rice Hall James & Associates, LLC RREEF Management, LLC SEI Trust Company Stone Harbor Investment Partners TA Realty Timberland Investment Resources, LLC WL Ross & Co., LLC 			
BROCKTON ► Custodian: SEI Private Trust Company	 Aberdeen Asset Management Arsenal Real Estate Partners Ascent Venture Partners Boston Capital Ventures Charlesbank Capital Partners, LLC HealthPoint, LLC 	 Hunt Investment Management, LLC Intercontinental Capital Management, LLC Invesco Private Capital, Inc. Landmark Partners, LLC Mesirow Financial Investment Management, Inc. 	 New Boston Fund, Inc. New England Capital Partners Oppenheimer Alternative Investment Management SEI Investments Management Corp. Siguler Guff Advisers, LLC 			
BROOKLINE → Custodian: Russell Investments	 AEW Capital Management, LP Hancock Timber Resource Group, Inc. HarbourVest Partners, LLC 	Invesco Private Capital, Inc.Lexington Partners, LPPRIT	Russell Investment Group Sustainable Woodlands Partners, LLC			
CAMBRIDGE • Custodian: People's United Bank • Consultant: Segal Marco Advisors	 Aberdeen Asset Management AEW Capital Management, LP Ascent Venture Partners BlackRock Investment Management, LLC Brandywine Global Investment Management, LLC Columbia Management Investment Advisors, LLC Fidelity Institutional Asset Management Hamilton Lane Hancock Timber Resource Group, Inc. IFM Investors (US) Advisor 	 Income Research & Management Intercontinental Real Estate Corp. Invesco Core Real Estate USA, LP J.P. Morgan Investment Management Landmark Partners, LLC Lazard Asset Management, LLC Lexington Partners, LP Loomis Sayles & Co. MacKay Shields, LLC MFS Institutional Advisors, Inc. 	 Penn Square Global Real Estate Group, LLC Polaris Capital Management, LLC PRIT RBC Global Asset Management (U.S.), Inc. RhumbLine Advisers Rockwood Capital, LLC State Street Global Advisors UBS Realty Advisors, LLC WEDGE Capital Management, LLP Wellington Management Company 			
CHELSEA	• PRIT					
CHICOPEE Custodian: SEI Private Trust Company	• PRIT	SEI Investments Management Corp.				
CLINTON Consultant: Trust Advisory Group, Ltd.	• PRIT					
CONCORD ► Custodian: Comerica Securities	Columbia Threadneedle Investments	• PRIT	Russell Investment Group			
DANVERS ► Custodian: Comerica ► Consultant: Graystone Consulting	 Barings, LLC Dalton, Greiner, Hartman, Maher & Co., LLC Equus Capital Partners, Ltd. Fidelity Investments Money Management, Inc. Gerber-Taylor Management Company 	 Longfellow Investment Management Co., LLC Lyrical Asset Management Manulife Asset Management Mount Lucas Management, LP PRIT 	RhumbLine AdvisersShafer CullenShenkman Capital Management, Inc.TA RealtyTWIN Capital Management			

RETIREMENT BOARD	INVESTMENT VENDORS				
DEDHAM	• PRIT				
DUKES COUNTY • Custodian: State Street Bank & Trust • Consultant: Dahab Associates, Inc.	Atlanta Capital Garcia Hamilton & Associates LP	Polen Capital Management, LLCPRIT	• Vanguard		
EASTHAMPTON	• PRIT				
ESSEX COUNTY ➤ Custodian: State Street Bank & Trust ➤ Consultant: Dahab Associates, Inc.	 Ascent Venture Partners BlackRock Investment Management, LLC Boston Millennia Partners Intercontinental Real Estate Corp. 	Levine Leichtman Capital Partners, IncMassVenturesPRIT	 Principal Real Estate Investors, LLC Sentinel Real Estate Corporation TA Realty 		
EVERETT	• PRIT				
FAIRHAVEN	• PRIT				
FALL RIVER	• PRIT	SL Capital Partners, LLP			
FALMOUTH ► Custodian: State Street Bank & Trust ► Consultant: Wainwright Investment Counsel, LLC	 Baring Asset Management (Asia) Limited Denver Investments Dimensional Fund Advisors, LP Earnest Partners, LLC HGK Asset Management, Inc. Intercontinental Real Estate Corp. 	 Invesco Private Capital, Inc. Lexington Partners, LP LMCG Investments, LLC Mesirow Financial Private Equity Advisors, Inc. Metropolitan Real Estate Equity Management, LLC PRIT 	 Prinicipal Real Estate Investors, LLC RhumbLine Advisers SEI Trust Company Seizert Capital Partners, LLC Siguler Guff Advisers, LLC State Street Global Advisors 		
FITCHBURG	- PRIT	TA Realty			
FRAMINGHAM	• PRIT				
FRANKLIN COUNTY ► Custodian: Comerica Bank ► Consultant: Dahab Associates, Inc.	 Daruma Capital Management, LLC Income Research & Management O'Shaughnessy Asset Management, LLC 	Polen Capital Management, LLCPRIT	 Seizert Capital Partners, LLC Systematic Financial Management, LP 		
GARDNER	• PRIT				
GLOUCESTER	• PRIT				
GREATER LAWRENCE • Custodian: BNY Mellon Asset Servicing	Seaward Management				
GREENFIELD	• PRIT				
HAMPDEN COUNTY REGIONAL • Consultant: Segal Marco Advisors	GCM Customized Fund Investment Group Long Wharf Real Estate Partners, LLC	New Boston Fund, Inc.	• PRIT		
HAMPSHIRE COUNTY ► Consultant: New England Pension Consultants	 Ascent Venture Partners Barings LLC Colchester Global Investors Glouston Capital Partners, LLC Intercontinental Real Estate Corp. 	 Lexington Partners, LP Massachusetts Financial Services Company Mellon Capital Management Corporation Perella Weinberg Partners Capital Management, LP Polaris Capital Management, LLC 	 Portfolio Advisors, LLC PRIT RBC Global Asset Management (U.S.) Inc. RhumbLine Advisers Shenkman Capital Management, Inc. 		

RETIREMENT BOARD	INVESTMENT VENDORS				
HAVERHILL ➤ Custodian: People's United Bank ➤ Consultant: Wainwright Investment Counsel, LLC	 DDJ Capital Management, LLC Fisher Investments Global Forest Partners, LP Globespan Capital Management, Inc. GrandBanks Capital Income Research + Management Intercontinental Real Estate Corporation 	 Massachusetts Financial Services Company Mesirow Financial Institutional Real Estate Molpus Woodlands Group, LLC PRIT Putnam Investment Management, LLC RhumbLine Advisers 	 Stafford Private Equity, Inc. Systematic Financial Management, LP TerraCap Management TH Lee Partners The DSF Group Victory Capital Management 		
HINGHAM • Consultant: Meketa Investment Group HOLYOKE • Consultant: Segal Marco Advisors	PRIT American Realty Advisors Boston Company Asset Management, LLC Brandywine Global Investment Management, LLC Charles Schwab & Co., Inc. Constitution Capital Partners, LLC Denver Investments Fidelity Institutional Asset Management Flynn Financial Partners Industry Capital Advisors, LLC	 Intercontinental Real Estate Corporation Invesco Core Real Estate USA, LP Invesco Trust Company Lazard Asset Management, LLC Long Wharf Real Estate Partners, LLC Mesirow Financial Private Equity Advisors, Inc. Oberweis Asset Management, Inc. OFI Global Institutional, Inc. Polaris Capital Management, LLC 	 PRIT Putnam Investment Management, LLC RBC Global Asset Management (U.S.) Inc. Seizert Capital Partners, LLC State Street Global Advisors TA Realty TerraCap Management Wasatch Advisors, Inc. 		
HULL LAWRENCE LEOMINSTER	PRIT PRIT Massachusetts Financial Services Company	Templeton Investment Counsel	Union Labor Life Insurance Company		
 ➤ Custodian: State Street Bank & Trust LEXINGTON ➤ Custodian: State Street Bank & Trust ➤ Consultant: Meketa Investment Group, Inc. 	 PRIT Acadian Asset Management, LLC Beacon Capital Partners, LLC Fidelity Investments Fiduciary Management, Inc. Golub Capital Partners 	 Hartford Investment Management Company Kayne Anderson Rudnick Investment Management Loomis Sayles & Company Matthews International Capital Management, LLC Monroe Capital 	 PRIT RhumbLine Advisers Wellington Management Company, LLP White Oak Global Advisors, LLC William Blair & Company, LLC 		
LOWELL Custodian: People's United Bank LYNN	 Ascent Venture Partners Boston Millennia Partners Charles River Ventures Ascent Venture Partners 	 Intercontinental Real Estate Corporation PRIT BlackRock Realty Advisors, Inc. 	 QCI Asset Management Sentinel Real Estate Corporation Hunt Investment Management, LLC 		
MHFA • Custodian: State Street Bank & Trust • Consultant: Meketa Investment Group, Inc.	 BlackRock Investment Management, LLC Aberdeen Asset Management AEW Capital Management, LP Ascent Venture Partners Columbia Management Investment Advisers, LLC Constitution Capital Partners, LLC 	 Fidelity Investments Money Management, Inc. Goldman Sachs Asset Management, LP HarbourVest Partners, LLC Intercontinental Real Estate Corporation KBI Global Investors (North America) Ltd. LMCG Investments, LLC 	 PRIT McDonnell Investment Management, LLC RS Investment Management Company, LLC State Street Global Advisors Stone Harbor Investment Partners, LP TA Realty 		
MWRA • Custodian: People's United Bank • Consultant: New England Pension Consultants	Dimensional Fund Advisors, LP Alcentra NY, LLC Ascent Venture Partners Boston Company Asset Management, LLC Castile Ventures Cerberus Capital Management, LP Coho Partners, Ltd. Courtland Partners Entrust Partners, LLC Foundry Group, LLP Intercontinental Real Estate Corporation Invesco Trust Company Invesco Private Capital, Inc. J.F. Lehman & Company	 Logan Circle Partners, LP Kayne Anderson Capital Advisors, LP Landmark Partners, LLC Lee Munder Capital Group, LLC Loomis Sayles & Company Mesirow Financial Institutional Real Estate MFS Institutional Advisors, Inc. Morgan Stanley Pacific Investment Management Company, LLC Permal Asset Management, Inc. Pinebridge Investments, LLC Polen Capital Management, LLC PRIT 	 Private Advisors, LLC RhumbLine Advisers Robeco Institutional Asset Management U.S., Inc. Schroders Investment Management North America, Inc. SEI Trust Corporation Select Equity Group, LP TA Realty TerraCap Management Wellington Management Company, LLP William Blair & Company, LLC WL Ross & Co., LLC 		

RETIREMENT BOARD	INVESTMENT VENDORS		
MALDEN • Custodian: State Street Bank & Trust	De Burlo Group, Inc.		
MARBLEHEAD	• PRIT		
MARLBOROUGH Custodian: Comerica Bank Consultant: Meketa Investment Group, Inc. MASSPORT Custodian: People's United Bank Consultant: Wilshire Associates	 Clarion Partners Colony Realty Partners Constitution Capital Partners, LLC Dimensional Fund Advisors LP Aberdeen Asset Management, Inc. PRIT 	 Driehaus Capital Management, LLC Fiduciary Management, Inc. Frontier Capital Management Co., LLC Payden & Rygel Pzena Investment Management, LLC State Street Global Advisors 	 RhumbLine Advisers Shenkman Capital Management, Inc. SL Capital Partners, LLP State Street Global Advisors Wellington Management Company, LLP
MAYNARD • Custodian: State Street Bank & Trust	Boston Advisors, LLC	• PRIT	Sequin Partners, LLC
MEDFORD ➤ Custodian: State Street Bank & Trust ➤ Consultant: New England Pension Consultants	 Columbia Management Investment Advisors, LLC Lazard Asset Management, LLC Loomis Sayles & Company 	 Mellon Capital Management Corporation PRIT RhumbLine Advisers 	Standard Life Investment Western Asset Management Company William Blair & Company, LLC
MELROSE	Ascent Venture Partners Hunt Investment Management, LLC	Intercontinental Real Estate Corporation Invesco Private Capital, Inc.	PRIT TA Realty
METHUEN	BlackRock Investment Management, LLC	• PRIT	Sentinel Real Estate Corporation
MIDDLESEX COUNTY ▶ Custodian: State Street Bank & Trust	Ares Management, LLCAscent Venture PartnersAuda Private Equity, LLCBoston Millennia Partners	 Duke Street Capital Global Forest Partners, LP Globespan Capital Management, Inc. Hunt Investment Management, LLC 	 Intercontinental Real Estate Corporation Invesco Private Capital, Inc. PRIT TH Lee Partners
MILFORD	• PRIT		
MILTON	• PRIT		
MINUTEMAN REGIONAL	• PRIT		
MONTAGUE	• PRIT		
NATICK • Custodian: People's United Bank • Consultant: Fiduciary Investment Advisors, LLC	 Intercontinental Real Estate Corporation PRIT 	SEI Investments Management Corp.	 Sentinel Real Estate Corporation SL Capital Partners, LLP
NEEDHAM	• PRIT		
NEW BEDFORD • Custodian: State Street Bank & Trust • Consultant: Segal Marco Advisors	 Aberdeen Asset Management, Inc. Acadian Asset Management, LLC Blackrock Realty Advisors, Inc. Boston Company Asset Management, LLC Hamilton Lane Hunt Invesment Management, LLC Invesco Private Capital, Inc. 	 Lexington Advisors, Inc. Loomis Sayles & Company Mesirow Private Equity Advisors, Inc. Neuberger Berman Management Pacific Investment Management Company, LLC SEI Trust Company 	 State Street Global Advisors Limited TA Realty UBS Realty Investors, LLC Wellington Management Company, LLP Westfield Capital Management Company, LP Wilton Asset Management, LLC

RETIREMENT BOARD	INVESTMENT VENDORS		
NEWBURYPORT	• PRIT		
NEWTON	• PRIT		
NORFOLK COUNTY Custodian: State Street Bank & Trust Consultant: Wainwright Investment Counsel, LLP	 AGF Investments America Allianz Global Investors Fund Management, LLC ArcLight Capital Partners, LLC Ariel Investments Ascend Ventures Group, LLC Boston Millennia Partners Centersquare Investment Management Holdings, Inc. Centre Lane Partners, LLC CHL Medical Partners Clarion Partners Coller Investment Management, Ltd. Constitution Capital Partners, LLC Corsair Capital LLC D.E. Shaw Investment Management, LLC Denver Investments DSF Group EnTrust Partners, LLC Gamco Asset Management, Inc. 	Gerding Edlen Investment Management, LLC Globespan Capital Management, Inc. Goldentree Asset Management, LP Halpern, Denny & Company Hamilton Lane HarbourVest Partners, LLC Hunt Investment Management, LLC Income Research & Management Intercontinental Real Estate Corporation Invesco Private Capital, Inc. Lazard Asset Management, LLC Lee Munder Capital Group, LLC LLM Capital Partners Loomis, Sayles & Company Mesirow Capital Partners X, LP Mesirow Financial Institutional Real Estate MFS International Advisors, Inc. Monitor Venture Management	 Northern Trust Preferred Investors PRIT PRISM Venture Partners Putnam Investment Management, LLC RhumbLine Advisers Seizert Capital Partners, LLC Sentinel Real Estate Corporation Siguler Guff Advisors, LLC SL Capital Partners, LLP State Street Global Advisors TA Realty TerraCap Management Victory Capital Management Wellesley Advisors Corporation Wellington Management Company, LLP Wells Capital Management, Inc. Wilshire Associates, Inc.
NORTH ADAMS • Custodian: State Street Bank & Trust	De Burlo Group, Inc.	- PRIT	
NORTH ATTLEBORO ► Custodian: State Street Bank & Trust ► Consultant: Dahab Associates, Inc.	 AmSouth Bank Atlanta Capital Axiom International Investors, LLC Blackrock Realty Advisors, Inc. Brandes Investment Partners, LP 	 Chicago Equity Partners, LLC Davenport & Company, LLC Herndon Capital Management, LLC Intercontinental Real Estate Corporation Lazard Asset Management, LLC 	 Loomis Sayles & Company RhumbLine Advisers Stewart Capital Advisors, LLC Vontobel Asset Management, Inc.
NORTHAMPTON • Custodian: State Street Bank & Trust	De Burlo Group, Inc.	• PRIT	
NORTHBRIDGE	• PRIT		
NORWOOD Custodian: State Street Bank & Trust Consultant: Meketa Investment Group, Inc.	 Aberdeen Asset Management, Inc. American Funds Atlanta Capital Boston Company Asset Management, LLC 	 Columbia Management Investment Advisors, LLC Constitution Capital Partners Dimensional Fund Advisors, LP HabourVest Partners, LLC 	 Landmark Partners, LLC Oaktree Capital Management, LP PRIT RhumbLine Advisers
PEABODY	• PRIT		
PITTSFIELD ▶ Consultant: Fiduciary Investment Advisors, LLC	Hunt Investment Management, LLC PRIT	Sentinel Real Estate Corporation	SL Capital Partners, LLP
PLYMOUTH • Custodian: People's United Bank • Consultant: Fiduciary Investment Advisors, LLC	 Acadian Asset Management Babson Capital Management Blackrock Kelso Capital Advisors, LLC Boston Advisors, LLC Boston Trust Investment Management, Inc. 	 Intercontinental Real Estate Corporation Invesco Advisors, Inc. Invesco Trust Company PRIT Rhumbline Advisers 	Robeco Institutional Asset Management U.S., Inc. Templeton Investment Counsel Wellington Management Company, LLP Westfield Capital Management Company, LP

RETIREMENT BOARD

PRIM

- ► Custodian: BNY Mellon
- ► Consultants: Arden Asset Management LLC, Callan Associates, Hamilton Lane, NEPC, Townsend
- 1818 Fund
- 400 Capital Management
- Acadian Asset Management, LLC
- **Access Capital**
- Acon Investments
- Advent International
- **AEW Capital Management**
- AFL-CIO Housing Investment Trust
- **Alchemy Partners**
- **Alta Communications**
- **American Securities Capital Partners**
- Anchorage Capital, LLC
- Angelo Gordon
- APAX Partners & Co.
- Apollo Management Co.
- **AQR** Capital
- Arden Asset Management
- Arrowgrass G.P. Limited
- **Ascent Venture Partners**
- Ashmore Investment Management, Ltd.
- Asia Pacific Trust
- **Austin Ventures**
- Avenue Capital Group
- **Baillie Gifford**
- **Bain Capital**
- **Battery Ventures**
- **Belmont Capital Partners**
- **Berkshire Partners**
- Blackrock Financial Management, Inc.
- **Blackstone Capital Partners**
- Blackstone Group
- **Boston Ventures**
- Brevan Howard G.P. Limited
- **Bridgepoint Capital Limited**
- Brigade Capital G.P., LLC
- **Brookfield Investment Management**
- Campbell Group, LLC
- Candover
- Cantab Capital Partners, LP
- Canyon Johnson II
- **Capital Resource Lenders**
- Capula Management Limited
- Carlyle Group
- Carlyle Partners
- Castille
- Catalyst Investors
- Centerbridge
- Centerbridge Special Credit Partners
- CenterSquare Investment Management
- **Charlesbank Capital Partners**
- · Charles River Ventures · Charterhouse Group
- Chequers
- City of London Investment Management Co.
- Claren Road Capital, LLC
- Clifton Group
- Code, Hennessey & Simmons
- Commonwealth Capital Ventures
- **Community Capital Management**
- Crescent Capital Group
- Crossroads Group
- CSFB Private Equity (DLJ Merchant Banking Partners)
- CVC Capital
- **Cypress Merchant Banking Partners**
- Davidson Kempner Advisors, Inc.
- **Denham Capital Management**

- DivcoWest Driehaus Capital Management, LLC

INVESTMENT VENDORS

- East Lodge Capital
- **Eaton Vance Institutional Funds**
- El Dorado Ventures
- Elliot Capital Advisors, LP
- **Equitable Capital Management Corporation**
- Essex Woodlands Health Ventures
- · Ethos Private Equity
- **Exponent Private Equity Partners**
- **Fidelity Management Trust Company**
- FIS Group, Inc.
- First Reserve Corporation
- Flagship Ventures
- **Forest Investment Associates**
- Frontier Capital Management
- Freeman Spogli Equity Partners
- **GENSTAR Capital**
- Gilde Buy Out Partners AG
- Glenview Capital G.P., LLC
- Goldman Sachs Investment Management
- **Gores Capital**
- **GSO Capital Partners**
- GTCR Golder Rauner
- **Harbourvest Partners**
- Harding Loevner
- Hellman & Friedman Capital Partners
- H.I.G. Capital Partners
- Highfields Associates, LLC
- **Highland Capital Partners**
- Hony Capital
- **Huber Capital**
- **Index Ventures**
- **Insight Venture Partners**
- Intercontinental IV
- InterWest Partners
- Invesco Realty Advisors Investec Asset Management
- Joseph Littlejohn & Levy Fund
- J.P. Morgan Investment Management
- Kelso & Company
- Kepha Partners
- **Keytone Ventures**
- King Street Capital Management
- Kohlberg Kravis Roberts and Co.
- **KPS Capital Partners**
- **Landmark Equity Partners**
- LaSalle Investment Management
- LMCG Investments
- · Loomis, Sayles & Company
- Madison Dearborn Capital Partners
- Marathon London
- M/C Venture Partners
- Menlo Ventures
- MFA Partners APA German European Ventures
- Mondrian Investment Partners Ltd.
- **Montreux Equity Partners**
- Mudrick Capital Management, LP
- Nash & Sells
- Nautic Partners
- New Boston Urban Fund I
- **New Enterprise Associates**
- Nordic Capital
- Oaktree Capital Management

- · Odyssey Investment Partners
- **Olympus Partners**
- **Onex Capital Partners**
- OZ Advisors, LP
- Pacific Alternative Asset Management Co. (PAAMCO)
- Pacific Investment Management Co. (PIMCO)
- PanAgora Asset Management, Inc.
- · Permira Ventures
- · Pershing Square G.P., LLC
- · Pictet Asset Management, Inc.
- · Polaris Venture Partners
- Presima
- Providence Equity Partners
- · Pzena Investment Management
- Ouad-C Management
- **Rembrandt Venture Partners**
- Riverbridge Partners
- **Rock Creek Group**
- **Russell Implementation Source**
- **SAIF Partners**
- Samlyn Partners, LLC
- SCP Vitalife
- SECOR Asset Management
- Shenkman Capital Management
- Sherbrooke Capital
- · Sofinnova Ventures, Inc.
- Spark Capital **Spectrum Equity Partners**
- · State Street Global Advisors
- Strategic Global Advisors
- · Steadfast Capital Management LP
- · Stone Harbor Investment Partners LP
- · Strategic Global Advisors Summit Creek Advisors
- Summit Ventures SV Life Sciences Advisors
- TA Associates/Advent Taconic Associates, LLC
- **Technology Crossover Ventures**
- Texas Pacific Group
- Thoma Bravo
- Thoma Cressey Partners
- Thomas H. Lee Equity Partners, LP **Times Square Capital Management**
- **Torquest Partners**
- **Towerbrook Capital Partners**
- Trident Capital Trust Company of the West
- · Union Square Ventures · VantagePoint Partners
- · Venture Capital Fund of New England
- · Vestar Capital Partners
- Vista Equity Partners · Voya Financial
- Wasatch Advisors Inc.
- **Wayzata Investment Partners** Welsh, Carson, Anderson & Stowe
- Weston Presidio Capital
- WestView Capital Partners · Whitney & Company
- William Blair Mezzanine Capital Fund, LP Willis Stein Winton Capital Management
- · Xenon Private Equity, LTD
- · York Capital Management
 - PERAC ANNUAL REPORT 2016 | 125

RETIREMENT BOARD	INVESTMENT VENDORS		
PLYMOUTH COUNTY Custodian: State Street Bank & Trust Consultant: Meketa Investment Group	ABS Investment Management, LLC Aetos Capital, LLC AEW Capital Management, LP Akina Limited Ascend Venture Group Ascent Venture Partners Audax Management Company (NY), LLC Berkshire Property Advisors, LLC Boston Company Asset Management, LLC BTG Pactual Timberland Investment Group Charles River Ventures Denver Investments DN Partners DSF Group Eaton Vance Investment Counsel EnTrust Partners Offshore, LP	 Fisher Investments Franklin Templeton Investment Management Geneva Capital Management, Ltd Global Infrastructure Management, LLC Globespan Capital Management, Inc. HGK Asset Management, Inc. Hunt Investment Management, LLC Income Research & Management Intercontinental Real Estate Corporation Invesco Trust Company J.P. Morgan Investment Management, Inc. KBI Global Investors (North America Ltd.) Landmark Partners, LLC Lee Munder Capital Group, LLC Leeds Equity Partners 	 Lexington Partners, LP McDonnell Investment Management, LLC Mesirow Financial Capital Partners X, LP Mesirow Financial Institutional Real Estate New Boston Fund, Inc. Prudential Real Estate Investors RhumbLine Advisers Rohatyn Group SEI Trust Company Siguler Guff Advisers, LLC Summit Partners, LP THL Credit Advisors, LLC TimberVest, LLC Wellesley Advisors Corporation Wellspring Capital Management, LLC
QUINCY Custodian: State Street Bank & Trust Consultant: Meketa Investment Group, Inc. READING	 Aberdeen Asset Management, Inc. Acadian Asset Management, LLC Adams Street Partners, LLC AEW Capital Management, LP Beach Point Capital Management, LP Brookfield Asset Management Brown Advisory, LLC Colony Realty Partners PRIT 	 Columbia Management Investment Advisors, LLC Copper Rock Capital Partners, LLC Goldman Sachs Asset Management, LP Hancock Timber Resource Group, Inc. Loomis Sayles & Company Oppenheimer Alternative Investment Management PRIT 	 RhumbLine Advisers Ridgemont Equity Partners SL Capital Partners, LLP State Street Global Advisors Stone Harbor Investment Partners, LP TA Realty UBS Realty Investors, LLC
REVERE	• PRIT		
SALEM SAUGUS	Ascent Venture Partners PRIT	- PRIT	
SHREWSBURY • Consultant: Dahab Associates, Inc.	• PRIT		
SOMERVILLE • Custodian: Comerica Securities SOUTHBRIDGE	Congress Asset Management Company, LLP Lazard Asset Management, LLC PRIT	Loomis Sayles & Company RhumbLine Advisers	UBS Realty Investors, LLC
SPRINGFIELD • Custodian: PeoplesBank	Boston Millennia Partners	Crescendo Ventures Management, LLC	• PRIT
STATE	• PRIT		
STATE TEACHERS	• PRIT		
STONEHAM ➤ Custodian: SEI Private Trust Company ➤ Consultant: Fiduciary Investment Advisors, LLC	• PRIT	SEI Investments Management Corp.	
SWAMPSCOTT • Custodian: People's United Bank • Consultant: Fiduciary Investment Advisors, LLC	 Fred Alger Management, Inc. Intercontinental Real Estate Corporation 	North Sky Capital, LLC PRIT	Trust and Fiduciary Management Services, Inc.

RETIREMENT BOARD	INVESTMENT VENDORS		
TAUNTON Custodian: State Street Bank & Trust Consultant: Dahab Associates, Inc. WAKEFIELD	BlackRock Investment Management, LLC Boston Millennia Partners Brandywine Global Investment Management, LLC Ceres Partners, LLC C.S. Mckee, LP Daruma Capital Management, LLC Denver Investments Earnest Partners, LLC Frontier Capital Management Co., LLC PRIT	 Glovista Investments, LLC Herndon Capital Management, LLC Intercontinental Real Estate Corporation Invesco Core Real Estate USA, LP Invesco Trust Company Invesco Private Capital, Inc. Long Wharf Real Estate Partners, LLC Manulife Asset Management, LLC 	 Molpus Woodlands Group, LLC Polen Capital Management, LLC State Street Global Advisors TimberVest, LLC Victory Capital Management Vontobel Asset Management, Inc. Weaver C. Barksdale & Associates Wells Capital Management, Inc.
WALTHAM ➤ Custodian: SEI Private Trust Company ➤ Consultant: Fiduciary Investment Advisors, LLC	 Ascent Venture Partners Hunt Investment Management, LLC Intercontinental Real Estate Corporation 	Invesco Private Capital, Inc.Precision Capital Advisors, LLCPRIT	RCP Advisors, LLC SEI Investments Management Corporation
WATERTOWN ➤ Custodian: State Street Bank & Trust ➤ Consultant: Fiduciary Investment Advisors, LLC	 Acadian Asset Management, LLC Arsenal Real Estate Funds, LLC Auda Private Equity, LLC Blackrock Advisors, LLC Brandywine Global Investment Management, LLC Columbia Management Investment Advisors, LLC Earnest Partners, LLC 	 Guggenheim Partners Investment Management, LLC Income Research & Management Intercontinental Real Estate Corporation Lee Munder Capital Group, LLC Massachusetts Financial Services Company New Boston Fund, Inc. 	 PRIT RCP Advisors, LLC SEI Investments Management Corporation SEI Private Trust Company SEI Trust Company Wellington Management Company, LLP
WEBSTER ➤ Custodian: State Street Bank & Trust ➤ Consultant: Wainwright Investment Counsel, LLC	 HGK Asset Management Inc. Lee Munder Capital Group, LLC 	Loomis Sayles & CompanyPRIT	RhumbLine Advisers SEI Trust Company
WELLESLEY	• PRIT		
WEST SPRINGFIELD • Custodian: Comerica	AmSouth Bank	De Burlo Group, Inc.	- PRIT
WESTFIELD	 Boston Company Asset Management, LLC Columbia Management Investment Advisers, LLC Constitution Capital Partners, LLC Fisher Investments Hamilton Lane Income Research & Management 	 Intercontinental Real Estate Corporation Iridian Asset Management, LLC Lazard Asset Management, LLC Long Wharf Real Estate Partners, LLC Loomis Sayles & Company Polaris Capital Management, LLC 	 PRIT RBC Global Asset Management (U.S.), Inc. State Street Global Advisors TerraCap Management Wasatch Advisors, Inc. Wells Capital Management, Inc.

RETIREMENT BOARD	INVESTMENT VENDORS		
WEYMOUTH • Custodian: Comerica • Consultant: Fiduciary Investment Advisors, LLC	 Aberdeen Asset Management, Inc. Acadian Assset Management, LLC BlackRock Advisors, LLC Boston Company Asset Management, LLC Brandywine Global Investment Management, LLC Constitution Capital Partners, LLC HarbourVest Partners, LLC 	 Intercontinental Real Estate Corporation Invesco Private Capital, Inc. Landmark Partners, LLC Loomis Sayles & Company OFI Global Institutional, Inc. Pioneer Institutional Asset Management Inc. PRIT 	RS Investment Management Company, LLC Sigular Guff Advisers, LLC State Street Global Advisors Westfield Capital Management Company, LP William Blair & Company, LLC
WINCHESTER → Custodian: State Street Bank & Trust WINTHROP	Guggenheim Real Estate, LLCPRITPRIT	State Street Global Advisors	Wellington Management Company, LLP
WOBURN ► Custodian: State Street Bank & Trust ► Consultant: Wainwright Investment Counsel, LLC	 Alliance Bernstein, LP Charlesbank Capital Partners, LLC Earnest Partners, LLC Hunt Investment Management, LLC Intercontinental Real Estate Corporation 	Invesco Private Capital, Inc.Loomis Sayles & CompanyPRITRhumbLine Advisers	 Stafford Private Equity Inc. State Street Global Advisors Wilshire Associates, Inc. Victory Capital Management
WORCESTER ➤ Custodian: State Street Bank & Trust ➤ Consultant: Meketa Investment Group; Fiduciary Investment Advisors	 Acadian Asset Management, LLC AEW Capital Management, LP American Securities, LLC Ares Management, LLC Ascent Venture Partners Boston Millenia Partners BTG Pactual Timberland Investment Group, LLC Capital International, Inc. Charlesbank Capital Partners, LLC Dimensional Fund Advisors, LP Global Infrastructure Management, LLC Hancock Natural Resource Group, Inc. 	 Harvest Partners, LP Heitman Capital Management, LLC IFM Investors (US) Advisor, LLC Income Research + Management Intercontinental Real Estate Corporation Invesco Core Real Estate USA, LP Invesco Private Capital, Inc. Lazard Asset Management, LLC Lee Munder Capital Group, LLC Loomis Sayles & Company Newstone Capital Partners, LLC Nichols Asset Management LLC 	 Northstar Company, LLC Pacific Investment Management Company, LLC Penn Capital Management Company, Inc. PRIT Ridgemont Equity Partners Riverside Company SL Capital Partners, LLP State Street Global Advisors TA Associates Management Vitruvian Partners, LLP White Deer Energy William Blair & Company, LLC
WORCESTER REGIONAL	 AEW Capital Management, LP Ascent Venture Partners Hunt Investment Management, LLC 	Intercontinental Real Estate Corporation PRIT	SL Capital Partners, LLP TA Realty

PERAC DIRECTORY | UNITS AND STAFF MEMBERS

ADMINISTRATION				
Joseph E. Connarton Executive Director	Michael J. DeVito Director of Strategic Planning, Management & Public Affairs	Kim Boisvert Senior Executive Assistant	Katie Bozzi Accounts Payable Specialist	Ellen Furtado Administrative Assistant
Joseph I. Martin Deputy Executive Director	Caroline J. Carcia Director of Administrative Services	Virginia Barrows Chief Financial Officer	Tracey Legaski Administrative Assistant	Patricia Tanso Administrative Assistant
John W. Parsons Deputy Director/ General Counsel				
ACTUARIAL				
James Lamenzo Actuary	Kaitlyn Doucette Senior Actuarial Analyst	Samantha MacMillan Actuarial Analyst		
John Boorack Senior Actuarial Associate	Timothy Larkin Actuarial Analyst	Sherry Brooks-Ross Benefit Calculation Specialist		
AUDIT				
Caryn M. Shea, CPA, CFS Chief Auditor	Teresa M. Coley Auditor	Carol Poladian, CPA Auditor	Richard Wrona, CPA Auditor	
Scott Henderson Deputy Chief Auditor	George Nsia Auditor	Elaine Pursley, CPA Auditor		
COMMUNICATIONS				
Natacha Dunker Communications Director	Karen McMahon Graphic Designer/Editor	Michael D. Litvack Webmaster/Graphic Design Specialist	Ben Polatin Communication Specialist	
DISABILITY				
Kate Hogan Manager of Medical Services	Patrice Looby Nurse Case Manager	Jessica Sparks Case Manager	Regina Manning Case Manager I	Erin Groesser Administrative Assistant
Jane Carritte Clinical Case Manager				
FRAUD PREVENTION				
Sandra King Fraud Prevention Manager				
INFORMATION SYSTEM	IS			
Dan Boyle Director of Information Systems	K-Lone Steele Senior Systems Engineer	Irina M. Boukina Senior Programmer/Analyst	Charles Hoyt Senior Programmer/Analyst	Mona Mandal ECM Specialist
Anthony Tse Project Manager	John C. Philley .NET Developer			
INVESTMENT				
Thomas J. O'Donnell Compliance Officer	Cheryl Johnson, CFA Compliance Analyst	Victoria Marcorelle Senior Investment Analyst	Veronica Colon Investment Analyst	Rose Morrison Administrative Assistant
Derek Moitoso Compliance Counsel				
LEGAL				
Judith Corrigan Deputy General Counsel/ Managing Attorney	Kenneth Hill Senior Associate General	Patrick Charles Associate General Counsel	Doreen Duane Executive Assistant	

Managing Attorney

Counsel

COMMONWEALTH OF MASSACHUSETTS PUBLIC EMPLOYEE RETIREMENT ADMINISTRATION COMMISSION

Five Middlesex Avenue, Suite 304 | Somerville, MA 02145 PH 617-666-4446 | FAX 617-628-4002 TTY 617-591-8917 | WEB www.mass.gov/perac